OPEN MEETING AGENDA ITEM ### **ORIGINAL** BEFORE THE ARIZONA CORPORATION COMMISSION 1 RECEIVED **BOB STUMP** 2 Chairman 2014 SEP - 8 P 3: 35 3 **GARY PIERCE** Commissioner 4 COORP COMMISSION DBCKET CONTROL Arizona Corporation Commission **BRENDA BURNS** 5 Commissioner DOCKETED 6 **BOB BURNS** SEP - 8 2014 Commissioner 7 DOCKETED BY SUSAN BITTER SMITH 8 M Commissioner 9 IN THE MATTER OF THE APPLICATION OF ARIZONA-AMERICAN WATER 10 COMPANY, AN ARIZONA CORPORATION, FOR A DOCKET NOS. SW-01303A-09-0343 W-01303A-09-0343 11 DETERMINATION OF THE CURRENT FAIR VALUE OF ITS UTILITY PLANT 12 AND PROPERTY AND FOR INCREASES NOTICE OF FILING DIRECT IN ITS RATES AND CHARGES BASED **TESTIMONY** 13 THEREON FOR UTILITY SERVICE BY ITS ANTHEM/AGUA FRIA WASTEWATER) 14 DISTRICT, SUN CITY WASTEWATER DISTRICT, AND SUN CITY WEST 15 WASTEWATER DISTRICT 16 17 EPCOR Water Arizona, Inc. hereby files the attached direct testimony of Sheryl L. 18 Hubbard and Shawn Bradford dated September 8, 2014. 19 RESPECTFULLY SUBMITTED this 8th day of September, 2014. 20 LEWIS ROCA ROTHGERBER LLP 21 22 Thomas H. Campbell 23 Michael T. Hallam 24 201 E. Washington Street, Suite 1200 Phoenix, AZ 85004 25 Attorneys for EPCOR Water Arizona, Inc. 26 | 1 | of the foregoing filed | | |----|---|---------------------------------| | 2 | | | | 3 | The Arizona Corporation Commission | | | 4 | | | | 5 | l | | | 6 | 6 Conv. of the foregoing hand delivered | | | 7 | Copy of the foregoing hand-delivered this 8th day of September, 2014, to: | | | 8 | 8 Steve Olea | | | 9 | 9 Utilities Division | | | 10 | Arizona Corporation Commission 1200 W. Washington Street Phoenix, Arizona 85007 | | | 11 | | | | 12 | | | | 13 | 1200 W. Washington Street
Phoenix, Arizona 85007 | | | 14 | Janice Alward, Chief Counsel | | | 15 | Legal Department Arizona Corporation Commission | | | 16 | | | | 17 | 11 | | | 18 | | | | 19 | Judici W. Bworkii | nce V. Robertson, Jr. | | 20 | 20 | Sox 1448
, AZ 85646-1448 | | 21 | 4250 N. Drinkwater Blvd., Fourth Floor <u>tubacl</u> | awyer@aol.com | | 22 | Scottsdale, AZ 85251-3693 Attorn judith.dworkin@sackstierney.com | ey for Anthem Community Council | | 23 | | | | 24 | 24 | | | 25 | 25 | | | 26 | 26 | | | 27 | 27 | | | | lacksquare | | | 1 | Daniel W. Pozefsky | Jeffrey W. Crockett, Esq. | |----|---|---| | 2 | Chief Counsel Residential Utility Consumer Office | Brownstein Hyatt Farber Schreck, LLP One East Washington Street, Suite 2400 | | 3 | 1110 West Washington Street | Phoenix, Arizona 85004 | | 4 | Suite 220
Phoenix, Arizona 85007 | Attorney for Russell Ranch Homeowners Association, Inc. | | 5 | dpozefsky@azruco.gov | | | 6 | Larry Woods | Bradley J. Herrema | | 7 | President Property Owners and Residents Assoc. | Robert J. Saperstein
Brownstein Hyatt Farber Schreck, LLP | | | 13815 E. Camino Del Sol | 21 E. Carrillo St | | 8 | Sun City West, AZ 85375-4409 | Santa Barbara, CA 93101 | | 9 | | BHerrema@BHFS.com
RSaperstein@BHFS.com | | 10 | | Rouperstein w. Brit 5.00m | | 11 | W.R. Hansen | Greg Patterson | | | 12302 W. Swallow Drive | Water Utility Association of Arizona 916 W. Adams, Suite 3 | | 12 | Sun City West, AZ 85375 | Phoenix, AZ 85007 | | 13 | | greg@azcpa.org | | 14 | | ъ . т | | 15 | Andrew M. Miller, Town Attorney Town of Paradise Valley | Desi Howe Anthem Golf and Country Club | | 16 | 6401 E. Lincoln Drive | 2708 W. Anthem Club Drive | | | Paradise Valley, AZ 85253 | Anthem, AZ 85086 | | 17 | amiller@paradisevalleyaz.gov | | | 18 | Norman D. James | Joan S. Burke | | 19 | Fennemore Craig, P.C. | Law Office of Joan S. Burke | | 20 | 2394 E. Camelback Rd, Suite 600
Phoenix, AZ 85012 | 1650 N. First Avenue
Phoenix, AZ 85003 | | 21 | njames@fclaw.com | Joan@jsburkelaw.com | | 22 | Attorney for DMB White Tank, L.L.P. | Attorney for Mashie, L.L.C. | | 23 | Philip H. Cook | Larry D. Woods | | 24 | 10122 W. Signal Butte Circle
Sun City, AZ 85373 | 15141 W. Horseman Lane
Sun City West, AZ 85375 | | | • * | larry@lwoods.com | | 25 | | | | 26 | | | | P.O. Box 1267 Tubac, AZ 85646 mmagruder@earthlink.net Gary Verburg, City Attorney Daniel L Brown, Assistant City Attorney Cynthia Campbell Office of the City Attorney Phoenix, AZ 85003 Craig A. Marks Craig A. Marks Craig A. Marks, PLC 101045 N. Tatum Blvd, Suite 200-676 Phoenix, AZ 85028 Lynn M. Krupnik Ekmark & Ekmark, LLC 6720 N. Scottsdale Rd, Suite 261 Scottsdale, AZ 85253 George M. Turner President, Board of Directors Russell Ranch Homeowners' Assoc., Inc. PO Box 12560 Glendale, AZ 85318 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, AZ 85374 Michele L. Van Quathem Ryley Carlock & Applewhite One N. Central Ave, Suite 1200 Phoenix, AZ 85004 Michele L. Van Quathem Ryley Carlock & Applewhite One N. Central Ave, Suite 1200 Phoenix, AZ 85004 Michele L. Van Quathem Ryley Carlock & Applewhite One N. Central Ave, Suite 1200 Phoenix, AZ 85004 Sun City Grand Community Association Palm Center 19726 N. Remington Drive Surprise, AZ 85374 Scottsdale Citizens for Sustainable Water 7322 E. Cactus Wren Road Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Peter and Rochanee Corpus 8425 N. 181st Drive Waddell, AZ 85355 Waddell, AZ 85355 Waddell, AZ 85355 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, Arizona 85374 Chard R. Kaffer Troy Stratmen, Esq. Mack Drucker & Watson, PLC 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 1 | Marshall Magruder | Frederick G. Botha | | |--|----|---|---|--| | mmagruder@earthlink.net Gary Verburg, City Attorney Daniel L Brown, Assistant City Attorney Cynthia Campbell Office of the City Attorney Phoenix, AZ 85004 Craig A. Marks Craig A. Marks, PLC 10 10645 N. Tatum Blvd, Suite 200-676 Phoenix, AZ 85028 Craig A. Marks, PLC 11 10645 N. Tatum Blvd, Suite 200-676 Phoenix, AZ 85028 Lynn M. Krupnik Ekmark & Ekmark, LLC 6720 N. Scottsdale Rd, Suite 261 Scottsdale, AZ 85253 George M. Turner President, Board of Directors Russell Ranch Homeowners' Assoc., Inc. PO Box 12560 Glendale, AZ 85318 Kenneth Hewitt 18729 North Palermo Court Surprise, AZ 85387 Mr. Jim Weihman The Happy Trails Community Association Palm Center President, Board Surprise, AZ 85387 Mr. Jim Weihman The Happy Trails Community Association Phoenix, AZ 85012 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, AZ 85374 Michele L. Van Quathem Ryley Carlock & Applewhite One N. Central Ave, Suite 1200 Phoenix, AZ 85004 Michele L. Van Quathem Ryley Carlock & Applewhite One N. Central Ave, Suite 1200 Phoenix, AZ 85004 Michele L. Van Quathem Ryley Carlock & Applewhite One N. Central Ave, Suite 1200 Phoenix, AZ 85004 Michele L. Van Quathem Ryley Carlock & Applewhite One N. Central Ave, Suite 1200 Phoenix, AZ 85004 Michele L. Van Quathem Ryley Carlock & Applewhite One N. Central Ave, Suite 1200 Phoenix, AZ 85004 | 2 | | | | | Gary Verburg, City Attorney Daniel L Brown, Assistant City Attorney Cynthia Campbell Office of the City Attorney 200 W. Washington, Suite 1300 Phoenix, AZ 85003 Craig A. Marks Craig A. Marks Craig A. Marks, PLC 10645 N. Tatum Blvd, Suite 200-676 Phoenix, AZ 85028 Lynn M. Krupnik Ekmark & Ekmark, LLC 6720 N. Scottsdale Rd, Suite 261 Scottsdale, AZ 85253 George M. Turner President, Board of Directors Russell Ranch Homeowners' Assoc., Inc. PO Box 12560 Glendale, AZ 85318 Kenneth Hewitt 18729 North Palermo Court Surprise, AZ 85387 Mr. Jim Weihman The Happy Trails Community Association Pollow West Bell Road Surprise, AZ 85374 Michele L. Van Quathem Ryley Carlock & Applewhite One N. Central Ave, Suite 1200 Phoenix, AZ 85004 Sun City Grand Community Association Palm
Center 19726 N. Remington Drive Surprise, AZ 85374 Scottsdale Citizens for Sustainable Water 7322 E. Cactus Wren Road Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Scottsdale, AZ 85355 Peter and Rochanee Corpus 8425 N. 181 Torive Waddell, AZ 85355 Waddell, AZ 85355 Waddell, AZ 85355 Frammy Ryan Andy Terrey City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, Arizona 85374 Surprise, Arizona 85374 Chard R. Kaffer Troy Stratmen, Esq. Mack Drucker & Watson, PLC 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 3 | · | Buil City West, 112 03373 | | | Daniel L Brown, Assistant City Attorney Cynthia Campbell Office of the City Attorney 200 W. Washington, Suite 1300 Phoenix, AZ 85003 Craig A. Marks Craig A. Marks, PLC 10 10645 N. Tatum Blvd, Suite 200-676 Phoenix, AZ 85028 Lynn M. Krupnik Ekmark & Ekmark, LLC 6720 N. Scottsdale Rd, Suite 261 Scottsdale, AZ 85253 Scottsdale, AZ 85253 George M. Turner President, Board of Directors Russell Ranch Homeowners' Assoc., Inc. PO Box 12560 Glendale, AZ 85318 Kenneth Hewitt 18729 North Palermo Court Surprise, AZ 85387 Mr. Jim Weihman The Happy Trails Community Association Palm Center 19726 N. Remington Drive Surprise, AZ 85374 Scottsdale Citizens for Sustainable Water 7322 E. Cactus Wren Road Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Tammy Ryan Andy Terrey City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Chard R. Kaffer Troy Stratmen, Esq. Mack Drucker & Watson, PLC 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 4 | Gary Verburg City Attorney | Michele I Van Quathem | | | Office of the City Attorney 200 W. Washington, Suite 1300 Phoenix, AZ 85003 Craig A. Marks Craig A. Marks, PLC 10645 N. Tatum Blvd, Suite 200-676 Phoenix, AZ 85028 Lynn M. Krupnik Ekmark & Ekmark, LLC 6720 N. Scottsdale Rd, Suite 261 Scottsdale, AZ 85253 George M. Turner President, Board of Directors Russell Ranch Homeowners' Assoc., Inc. PO Box 12560 Glendale, AZ 85318 Kenneth Hewitt 18729 North Palermo Court Surprise, AZ 85387 Mr. Jim Weihman The Happy Trails Community Association Ploenix, AZ 85004 Phoenix, AZ 85004 Sun City Grand Community Association Palm Center 19726 N. Remington Drive Surprise, AZ 85374 Scottsdale Citizens for Sustainable Water 7322 E. Cactus Wren Road Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Tammy Ryan Andy Terrey City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, Arizona 85374 Chard R. Kaffer Troy Stratmen, Esq. Mack Drucker & Watson, PLC 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 5 | Daniel L Brown, Assistant City Attorney | Ryley Carlock & Applewhite | | | 200 W. Washington, Suite 1300 Phoenix, AZ 85003 Craig A. Marks Craig A. Marks, PLC 10645 N. Tatum Blvd, Suite 200-676 Phoenix, AZ 85028 Lynn M. Krupnik Ekmark & Ekmark, LLC 6720 N. Scottsdale Rd, Suite 261 Scottsdale, AZ 85253 Scottsdale, AZ 85250-4526 George M. Turner President, Board of Directors Russell Ranch Homeowners' Assoc., Inc. PO Box 12560 Glendale, AZ 85318 Kenneth Hewitt 18729 North Palermo Court Surprise, AZ 85387 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, Arizona 85374 Sun City Grand Community Association Palm Center 19726 N. Remington Drive Surprise, AZ 85374 Scottsdale Citizens for Sustainable Water 7322 E. Cactus Wren Road Scottsdale, AZ 85250-4526 Tammy Ryan Andy Terrey City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, Arizona 85374 Mr. Jim City Grand Community Association Tray Stratmen, Esq. Mack Drucker & Watson, PLC 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 6 | Office of the City Attorney 200 W. Washington, Suite 1300 | | | | Craig A. Marks Craig A. Marks, PLC 10645 N. Tatum Blvd, Suite 200-676 Phoenix, AZ 85028 Lynn M. Krupnik Ekmark & Ekmark, LLC 6720 N. Scottsdale Rd, Suite 261 Scottsdale, AZ 85253 George M. Turner President, Board of Directors Russell Ranch Homeowners' Assoc., Inc. PO Box 12560 Glendale, AZ 85318 Kenneth Hewitt 18729 North Palermo Court Surprise, AZ 85387 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, AZ 85374 Sun City Grand Community Association Palm Center 19726 N. Remington Drive Scottsdale Citizens for Sustainable Water 7322 E. Cactus Wren Road Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Scottsdale, AZ 85355 Peter and Rochanee Corpus Waddell, AZ 85355 Waddell, AZ 85355 Tammy Ryan Andy Terrey City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, Arizona 85374 Chard R. Kaffer Troy Stratmen, Esq. Mack Drucker & Watson, PLC 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 7 | | | | | Craig A. Marks, PLC 10645 N. Tatum Blvd, Suite 200-676 Phoenix, AZ 85028 Lynn M. Krupnik Ekmark & Ekmark, LLC 6720 N. Scottsdale Rd, Suite 261 Scottsdale, AZ 85253 Scottsdale, AZ 85253 George M. Turner President, Board of Directors Russell Ranch Homeowners' Assoc., Inc. PO Box 12560 Glendale, AZ 85318 Kenneth Hewitt 18729 North Palermo Court Surprise, AZ 85387 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, AZ 85374 Palm Center 19726 N. Remington Drive Surprise, AZ 85374 Scottsdale Citizens for Sustainable Water 7322 E. Cactus Wren Road Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Trammy Ryan Andy Terrey City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, Arizona 85374 Palm Center 19726 N. Remington Drive Surprise, AZ 85374 Tatury Ryan Andy Terrey City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 | 8 | Phoenix, AZ 85003 | | | | 10 10645 N. Tatum Blvd, Suite 200-676 Phoenix, AZ 85028 Surprise, AZ 85374 Lynn M. Krupnik Scottsdale Citizens for Sustainable Water 7322 E. Cactus Wren Road Scottsdale, AZ 85250-4526 Kemark & Ekmark, LLC 7322 E. Cactus Wren Road Scottsdale, AZ 85250-4526 George M. Turner Peter and Rochanee Corpus President, Board of Directors Russell Ranch Homeowners' Assoc., Inc. PO Box 12560 Glendale, AZ 85318 Kenneth Hewitt Tammy Ryan Andy Terrey Surprise, AZ 85387 City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, Arizona 85374 Scottsdale Citizens for Sustainable Water 7322 E. Cactus Wren Road Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Scottsdale, AZ 85250-4526 Tammy Ryan Andy Terrey City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Mack Drucker & Watson, PLC 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 9 | | • | | | Phoenix, AZ 85028 Surprise, AZ 85374 Lynn M. Krupnik Ekmark & Ekmark, LLC 6720 N. Scottsdale Rd, Suite 261 Scottsdale, AZ 85253 George M. Turner President, Board of Directors Russell Ranch Homeowners' Assoc., Inc. PO Box 12560 Glendale, AZ 85318 Kenneth Hewitt 18729 North Palermo Court Surprise, AZ 85387 Tammy Ryan Andy Terrey City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, Az 85374 Scottsdale Citizens for Sustainable Water 7322 E. Cactus Wren Road Scottsdale, AZ 85250-4526 85015 Scottsdale, AZ 85015 Scottsdale, AZ 85015 Scottsdale, AZ 85015 Scottsdale, AZ 85015 Scottsdale, AZ 85015 Scott | 10 | | | | | Ekmark & Ekmark, LLC 6720 N. Scottsdale Rd, Suite 261 Scottsdale, AZ 85253 George M. Turner President, Board of Directors Russell Ranch Homeowners' Assoc., Inc. PO Box 12560 Glendale, AZ 85318 Kenneth Hewitt 18729 North Palermo Court Surprise, AZ 85387 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, Arizona 85374 Tammy Ryan Andy Terrey City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Chard R. Kaffer Troy Stratmen, Esq. Mack Drucker & Watson, PLC 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 11 | 3 | Surprise, AZ 85374 | | | 6720 N. Scottsdale Rd, Suite 261 Scottsdale, AZ 85253 George M. Turner President, Board of Directors Russell Ranch Homeowners' Assoc., Inc. PO Box 12560 Glendale, AZ 85318 Kenneth Hewitt 18729 North Palermo Court Surprise, AZ 85387 Tammy Ryan Andy Terrey City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, Arizona 85374 Scottsdale, AZ 85250-4526 Peter and Rochanee Corpus 8425 N. 181 st Drive Waddell, AZ 85355 City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 | 12 | Lynn M. Krupnik | Scottsdale Citizens for Sustainable Water | | | George M. Turner President, Board of Directors Russell Ranch Homeowners' Assoc., Inc. PO Box 12560 Glendale, AZ 85318 Kenneth Hewitt 18729 North Palermo Court Surprise, AZ 85387 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, Az 85374 Peter and Rochanee Corpus 8425 N. 181st Drive Waddell, AZ 85355 Waddell, AZ 85355 Vandell, AZ 85355 City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Chard R. Kaffer Troy Stratmen, Esq. Mack
Drucker & Watson, PLC 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 13 | | | | | George M. Turner President, Board of Directors Russell Ranch Homeowners' Assoc., Inc. PO Box 12560 Glendale, AZ 85318 Kenneth Hewitt 18729 North Palermo Court Surprise, AZ 85387 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, Arizona 85374 Peter and Rochanee Corpus 8425 N. 181st Drive Waddell, AZ 85355 Waddell, AZ 85355 Waddell, AZ 85355 City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Chard R. Kaffer Troy Stratmen, Esq. Mack Drucker & Watson, PLC 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 14 | | 500mane, 112 05250-4520 | | | President, Board of Directors Russell Ranch Homeowners' Assoc., Inc. PO Box 12560 Glendale, AZ 85318 Kenneth Hewitt 18729 North Palermo Court Surprise, AZ 85387 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, AZ 85374 Resident, Board of Directors Russell Ranch Homeowners' Assoc., Inc. Waddell, AZ 85355 Waddell, AZ 85355 Waddell, AZ 85355 Tammy Ryan Andy Terrey City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Chard R. Kaffer Troy Stratmen, Esq. Mack Drucker & Watson, PLC 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 15 | George M. Turner | Peter and Rochanee Cornus | | | PO Box 12560 Glendale, AZ 85318 Kenneth Hewitt 18729 North Palermo Court Surprise, AZ 85387 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, Arizona 85374 Tammy Ryan Andy Terrey City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Chard R. Kaffer Troy Stratmen, Esq. Mack Drucker & Watson, PLC 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 16 | President, Board of Directors | 8425 N. 181 st Drive | | | Glendale, AZ 85318 Kenneth Hewitt Tammy Ryan Andy Terrey City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, Arizona 85374 Chard R. Kaffer Troy Stratmen, Esq. Mack Drucker & Watson, PLC 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 17 | | Waddell, AZ 85355 | | | 20 18729 North Palermo Court Surprise, AZ 85387 City of Phoenix 21 22 20 W. Washington, Floor 9 Phoenix, AZ 85003 23 24 Mr. Jim Weihman Chard R. Kaffer The Happy Trails Community Association 17200 West Bell Road Surprise, Arizona 85374 Surprise, Arizona 85374 Surprise, Arizona 85374 Tailinity Ryan Andy Terrey City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Chard R. Kaffer Troy Stratmen, Esq. Mack Drucker & Watson, PLC 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 18 | | | | | 20 18729 North Palermo Court Surprise, AZ 85387 21 22 20 W. Washington, Floor 9 Phoenix, AZ 85003 23 24 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, Arizona 85374 26 Surprise, Arizona 85374 Andy Terrey City of Phoenix Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Chard R. Kaffer Troy Stratmen, Esq. Mack Drucker & Watson, PLC 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 19 | Kenneth Hewitt | Tammy Ryan | | | Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Mr. Jim Weihman The Happy Trails Community Association Troy Stratmen, Esq. Mack Drucker & Watson, PLC Surprise, Arizona 85374 Water Services Department 200 W. Washington, Floor 9 Phoenix, AZ 85003 Chard R. Kaffer Troy Stratmen, Esq. Mack Drucker & Watson, PLC 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 20 | 18729 North Palermo Court | Andy Terrey City of Phoenix | | | 22 200 W. Washington, Floor 9 Phoenix, AZ 85003 24 Mr. Jim Weihman The Happy Trails Community Association 17200 West Bell Road Surprise, Arizona 85374 200 W. Washington, Floor 9 Phoenix, AZ 85003 Chard R. Kaffer Troy Stratmen, Esq. Mack Drucker & Watson, PLC 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 21 | Surprise, AZ 8538/ | | | | 23 24 Mr. Jim Weihman 25 The Happy Trails Community Association 26 Surprise, Arizona 85374 Chard R. Kaffer Troy Stratmen, Esq. Mack Drucker & Watson, PLC 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 22 | | 200 W. Washington, Floor 9 | | | The Happy Trails Community Association Troy Stratmen, Esq. Mack Drucker & Watson, PLC Surprise, Arizona 85374 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 23 | | Thoenix, AZ 83003 | | | 25 17200 West Bell Road Mack Drucker & Watson, PLC Surprise, Arizona 85374 3200 N. Central Ave., Suite 1200 Phoenix, AZ 85012 | 24 | | | | | Phoenix, AZ 85012 | 25 | 17200 West Bell Road | · • | | | | 26 | Surprise, Arizona 85374 | | | | | 27 | | | | | 1 | Ms. Sharon Wolcott 20117 North Painted Cove Lane | Thomas and Laurie Decatur 924 Torridon Court | |----|--|---| | 2 | Surprise, Arizona 85387 | Pickerington, Ohio 43147 | | 3 | Mr. Owen Dejanovich | Peggy H. Rahkola | | 4 | Clearwater Farms Three HOA P.O. Box 72 | The Arizona Traditions HOA
17221 North Citrus | | 5 | Waddell, Arizona 85355 | Surprise, AZ 85374 | | 6 | Mr. Stan Mucha | Mr. Nicholas Mascia | | 7 | The Sun Village Community Association | The Surprise Farms III Community Assn. | | 8 | 17300 North Sun Village Pkwy
Surprise, Arizona 85374 | 1600 West Broadway Road, Suite 200
Tempe, Arizona 85282 | | 9 | | N. W. B. C. | | 10 | Mr. Garry D. Hays The Law Offices of Garry D. Hays, PC | Mr. William B Lipscomb Kingswood Parke Community Association | | 11 | 1702 East Highland Avenue, Suite 204 | 14976 West Bottletree Avenue | | 12 | Phoenix, Arizona 85016 | Surprise, Arizona 85374 | | 13 | Mr. Timothy L. Duffy | Mr. Kevin Chiariello | | 14 | Ms. Cindy J. Duffy
19997 North Half Moon Drive | Greer Ranch South HOA 16074 West Christy | | 15 | Surprise, Arizona 85374 | Surprise, Arizona 85379 | | 16 | David David and | M. M. 1 1 D. D. '1 | | 17 | Dana Rosenbaum Surprise Farms Community Assn., Phase 1A | Mr. Michael D. Bailey City Attorney | | | PO Box 25466 | City of Surprise | | 18 | Tempe, AZ 85285 | 16000 North Civic Center Plaza
Surprise, Arizona 85374 | | 19 | | Surprise, I ilizoita 0337 i | | 20 | Jerome M. Ellison II | Mr. Mike Albertson | | 21 | Cortessa Community Association PO Box 25466 | 6634 North 176 th Avenue
Waddell, Arizona 85355 | | 22 | Tempe, AZ 85285 | , | | 23 | Ms. Jeanne Stockard | Mr. Brian O'Neal | | 24 | Northwest Ranch Homeowners Association | 21373 West Brittle Bush Lane | | 25 | 4742 North 24 th Street, Suite 325
Phoenix, AZ 85016 | Buckeye, Arizona 85396 | | 26 | | | | 1 2 | Jared Evenson Cross River Homeowners Association | Craig and Nancy Plummer 17174 West Saguaro Lane | |----------|--|---| | 3 | 1600 West Broadway Road, Suite 200
Tempe, Arizona 85282 | Surprise, Arizona 85388 | | 4 | Mr. Mike Smith | William and Erin Parr | | 5 | Sierra Montana Homeowners Association c/o Rossmar & Graham | 18044 West Georgia Court
Litchfield Park, Arizona 85034 | | 6
7 | 15396 North 83rd Ave., Bldg. B, Suite 101
Peoria, Arizona 85381 | | | 8 | | | | 9 | Mr. Jay Shapiro
Mr. Patrick Black | Mr. Jim Oravetz Legacy Parc South Homeowners Assn. | | 10 | Fennemore Craig, P.C.
2394 E. Camelback Rd, Suite 600 | 1600 West Broadway Road, Suite 200
Tempe, Arizona 85282 | | 11 | Phoenix, AZ 85012 | • • | | 12 | Ms. Susan Harr | Ms. Jan Garcia | | 13 | Summerfield at Litchfield Subdivision HOA 13201 North 35 Avenue, Suite B-3 | Sycamore Estates Parcel 13 Comm. Assn. 1600 West Broadway Road, Suite 200 | | 14 | Phoenix, Arizona 85029 | Tempe, Arizona 85282 | | 15 | | | | 16
17 | - | | | 18 | Jayre Williams | | | 19 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 25 | | | #### BEFORE THE ARIZONA CORPORATION COMMISSION 1 2 **BOB STUMP** Chairman 3 **GARY PIERCE** Commissioner 4 **BRENDA BURNS** 5 Commissioner 6 **BOB BURNS** Commissioner 7 SUSAN BITTER SMITH 8 Commissioner 9 IN THE MATTER OF THE APPLICATION OF ARIZONA-AMERICAN WATER 10 DOCKET NO. W-01303A-09-0343 COMPANY, AN ARIZONA SW-01303A-09-0343 CORPORATION, FOR A 11 DETERMINATION OF THE CURRENT FAIR VALUE OF ITS UTILITY PLANT 12 AND PROPERTY AND FOR INCREASES IN ITS RATES AND CHARGES BASED 13 THEREON FOR UTILITY SERVICE BY ITS ANTHEM/AGUA FRIA WASTEWATER 14 DISTRICT, SUN CITY WASTEWATER DISTRICT, AND SUN CITY WEST 15 WASTEWATER DISTRICT 16 **DIRECT TESTIMONY** 17 **OF** SHAWN BRADFORD 18 ON BEHALF OF EPCOR WATER ARIZONA, INC. 19 **SEPTEMBER 8, 2014** 20 21 22 23 24 25 26 ### TABLE OF CONTENTS | I. | INTRODUCTION AND QUALIFICATIONS3 | |------|--| | II. | PURPOSE OF TESTIMONY4 | | III. | BACKGROUND4 | | IV. | CREATION OF ANTHEM AND AGUA FRIA WASTEWATER DISTRICTS9 | | v. | FULL CONSOLIDATION1 | | | | ### I. INTRODUCTION AND QUALIFICATIONS - Q. PLEASE STATE YOUR NAME, BUSINESS ADDRESS, AND TELEPHONE NUMBER. - A. My name is Shawn Bradford. My business address is 2355 W. Pinnacle Peak Road, Suite 300, Phoenix, Arizona 85027, and my business phone is (623) 815-3136. ### Q. IN WHAT CAPACITY AND BY WHOM ARE YOU EMPLOYED? - A. I am employed by EPCOR Water (USA) Inc. ("EWUS"), the owner of EPCOR Water Arizona, Inc. ("EWAZ" or "Company"), as the Vice President of Corporate Services. - Q. PLEASE DESCRIBE YOUR PRIMARY RESPONSIBILITIES FOR THE COMPANY. - A. My primary responsibilities for EWUS include the management of the Customer Care & Billing, Public & Governmental Affairs, Information Technology and the Rates & Regulatory Departments. #### Q. PLEASE DESCRIBE YOUR PROFESSIONAL EXPERIENCE AND EDUCATION. A. I have been employed by EWUS since February 1, 2012. Prior to EWUS's acquisition of the American Water operations in Arizona and New
Mexico, I worked for Arizona-American Water beginning in the fall of 2011. I have over 26 years of experience in the water and wastewater industry, with experience at all levels, including management, operations, and maintenance. Prior to my current position with EWUS as the Vice President of Corporate Services, I served as the Director of Operations for the Central Division with EWAZ and was responsible for over 81,000 water and 45,000 sewer connections in the Sun City, Sun City West, and Agua Fria Districts. 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 I possess an MBA with a focus on Strategic Leadership from Amberton University as well as a Bachelor of Science Degree in Management from Becker College and an Associate's Degree in Environmental Engineering from Northeastern University. #### II. **PURPOSE OF TESTIMONY** #### WHAT IS THE PURPOSE OF YOUR TESTIMONY IN THIS CASE? Q. The purpose of my direct testimony is to provide background regarding the wastewater A. districts that are part of this proceeding and to provide support for the Company's position regarding full consolidation of its wastewater systems. #### III. **BACKGROUND** - Q. PLEASE PROVIDE SOME BACKGROUND AS TO THE WASTEWATER DISTRICTS THAT ARE PART OF THIS PROCEEDING. - A. EWAZ's five wastewater districts include the Sun City Wastewater District, the Sun City West Wastewater District, the Agua Fria Wastewater District, the Anthem Wastewater District and the Mohave Wastewater District. - Q. PLEASE DESCRIBE THE WASTEWATER TREATMENT PROCESS USED BY EWAZ ACROSS ALL OF THE WASTEWATER DISTRICTS. - EWAZ currently operates and maintains six wastewater treatment plants in the five Α. wastewater districts. The company uses an activated sludge treatment process at all of the wastewater treatment plants currently in service. The basic principle of activated sludge treatment includes the use of microorganisms to feed on the organic contaminants in wastewater, producing a high quality effluent. By taking this common approach to wastewater treatment the Company is able to provide all of its wastewater customers with the same high level service. It also generates operating efficiencies by leveraging one common treatment process across the entire business which helps reduce operating expenses. # Q. PLEASE DESCRIBE THE COMMUNITIES WITHIN THE AGUA FRIA WASTEWATER DISTRICT. - A. The Agua Fria Wastewater District provides service to the master planned communities of Corte Bella, Crossriver, Rancho Silverado, Rio Sierra, Dos Rios, Rancho Cabrillo and Coldwater Ranch in what is referred to as the Northeast Agua Fria area and the communities of Russell Ranch and Verrado in the southern portion of the Agua Fria District. As of July 31, 2014 the customer count in the Agua Fria Wastewater District is 6,123. A map of the Agua Fria District is attached as Exhibit SB-1. - Q. HOW IS WASTEWATER FROM THE NORTHEAST AGUA FRIA AREA TREATED? - A. A master-planned wastewater collection system sends waste streams by gravity to the Northeast Agua Fria Lift Station No. 1, where it is pumped for treatment to the Company's Northwest Valley Regional Water Reclamation Facility ("NWVRWRF") located at 11102 W. Rose Garden Lane, Sun City, AZ. The NWVRWRF is a 5.0 million gallons per day (MGD) water reclamation facility that treats raw wastewater to A+ effluent standards. The NWVRWRF is located in an unincorporated section of Maricopa County and also treats wastewater flows for our Sun City West Wastewater customers. The treatment process consists of screening, grit removal, nitrification and de-nitrification, clarification, post clarification filtration, and liquid chlorine disinfection. The Company operates an aquifer recharge and recovery system to allow for beneficial recharge of reclaimed water from the NWVRWRF. #### Q. HOW IS WASTEWATER FROM RUSSELL RANCH TREATED? A. Wastewater flows through a collection system by gravity to a Company-owned wastewater treatment plant. The Russell Ranch Water Reclamation Facility ("Russell Ranch WRF") is a wastewater treatment plant with a design capacity of 60,000 gallons per day (gpd). The treatment process includes influent pumping, equalization, biological nutrient removal (nitrification/de-nitrification) using an activated sludge system with clarification, and 9 10 13 1617 18 19 20 22 23 21 2425 2627 hypochlorite disinfection, followed by de-chlorination for removal of any chlorine residual. Effluent is recharged to the subsurface via two recharge basins adjacent to the treatment plant. Biosolids are transported to the Company's Verrado Water Reclamation Facility ("Verrado WRF") for solids handling. #### O. HOW IS WASTEWATER TREATED IN THE VERRADO COMMUNITY? Wastewater collected from the Verrado community flows by gravity through a collection Α. system to the Verrado Water Reclamation Facility ("Verrado WRF"). The Verrado WRF has the capacity to collect and treat 830,000 gpd using a conventional activated sludge, biological nutrient removal process that meets A+ effluent standards. The treatment process consists of screening, grit removal, nitrification and de-nitrification, clarification, post clarification filtration, and liquid chlorine disinfection. Pretreatment structures include an in-channel step screen, grit chamber, and influent equalization tank. Secondary treatment structures include two aerobic basins, two anoxic basins, and two clarifiers, all of which operate in parallel. Solids handling consists of an aerobic digester and belt filter press. Dewatered sludge is disposed of off-site at an approved landfill. Reclaimed water is reused by the Verrado community via an extensive reuse irrigation system which provides golf course irrigation and other reclaimed water uses. In addition, there is an Aquifer Recharge Facility one mile northwest of the Verrado WRF which utilizes two vadose zone wells for aquifer recharge. By utilizing reclaimed water, the Verrado community is able to mitigate groundwater use to irrigate the community's golf courses. # Q. PLEASE DESCRIBE THE COMPANY'S WASTEWATER SERVICE IN ANTHEM. A. In the Anthem community, the Company provides wastewater collection and treatment service for approximately 9,000 customers. The Anthem Wastewater Treatment Plant ("Anthem WWTP") is an activated sludge, tertiary-treatment plant (membrane bioreactor) that treats the wastewater from the Anthem community. The Anthem WWTP removes organic and suspended material from the waste stream to meet A+ effluent standards for unrestricted use. The plant has a design capacity of 3 million gallons per day (gpd). The recycled water is disinfected before being used for irrigation or recharged into the groundwater aquifer. #### Q. PLEASE DESCRIBE THE SUN CITY WASTEWATER DISTRICT. A. The Sun City Wastewater District is located in the northwest portion of the Phoenix metropolitan area, Maricopa County, and provides wastewater service to the communities of Sun City, Youngtown and portions of the City of Surprise and the City of Peoria. The district includes a wastewater collection system with seven lift stations and a metering station. EWAZ collects the wastewater and then delivers it through a regional collection system for treatment at the Tolleson Wastewater Treatment Plant ("Tolleson WWTP"). It is important to note that while wastewater treatment in Sun City is provided by the City of Tolleson, they also use an activated sludge treatment process similar to the Company's other wastewater treatment facilities. #### Q. PLEASE DESCRIBE THE SUN CITY WEST WASTEWATER DISTRICT. A. The Sun City West Wastewater District is also located in the northwest portion of the Phoenix metropolitan area, Maricopa County and provides wastewater service for the community of Sun City West. The District includes a wastewater collection system with a single lift station, located at the corner of Bell Road and El Mirage Road. The wastewater is collected by gravity and then lifted, or boosted, for treatment at EWAZ's NWVRWRF. # Q. FINALLY, PLEASE DESCRIBE THE SERVICES IN THE MOHAVE WASTEWATER DISTRICT. A. The Mohave Wastewater System is comprised of two distinct service areas located in Mohave Valley and at the Arizona Gateway development. The Mohave Wastewater system is located in the community of Fort Mohave. The Fort Mohave area is served by our Wishing Well Water Reclamation Facility ("Wishing Well"), a 400,000 gpd extended aeration wastewater treatment plant located south of Bullhead City. The treatment process consists of headworks, which include a grit basin and fine screen, Parshall flume meter, aeration and anoxic basin with nitrification and denitrification capability, secondary clarifiers, multi-media filters, chlorine contact basin, clear well with pump station, sludge holding tank and sludge dewatering unit. The effluent is delivered and sold offsite for beneficial reuse in man-made lakes at the Lakes at Los Lagos subdivision. The Fort Mohave service area is approximately 3.5 square miles and there are approximately 1,700 customers in the wastewater service territory. The Arizona Gateway Treatment Plant ("Gateway Plant") is located at the intersection of Highway 95 and Interstate 40 and is approximately 12 miles north of Lake Havasu City. The Gateway Plant is an underground 112,000 gpd extended aeration plant that serves a collection system for a commercial development block that includes a truck stop, fast-food chains, a gas station, storage buildings, and other structures. Influent enters into a flow-equalization basin, and is treated in two separate train aeration reactors with a sludge holding tank. The effluent is then disinfected using chlorination/de-chlorination and disposed into an evaporation pond located within the compound of the treatment plant site. This service area is approximately 0.25 square-miles. # Q. HAVE THERE BEEN ANY RECENT CHANGES TO THE WISHING WELL PLANT? A. Yes, the Wishing Well plant had an original design
capacity of 250,000 gallons per day. This plant was expanded in 2008 to accommodate increased flows that were being received from the wastewater service territory. The plant was designed as an extended aeration plant that would produce class B quality treated effluent. The effluent from the Wishing Well plant was provided to the Desert Lakes Golf Course, which is adjacent to the Wishing Well plant, to be used for irrigation of the golf course facility. In mid-2012 EWAZ stopped providing effluent to the Desert Lakes Golf Course and began to provide the Buena Vista Homeowners Association ("BVHA") with effluent from the Wishing Well plant. In order to provide effluent to the BVHA, however, it was necessary for EWAZ to make operational changes that would enable the plant to produce A+ quality effluent and to construct a six inch force main to deliver the effluent. An agreement was entered into with BVHA for them to receive A+ effluent from EWAZ. BVHA provided the funding to pay for the installation of the force main as a refundable advance. The modifications to the plant included converting an existing aeration basin to an anoxic zone for denitrification. Other modifications included adding an airlift mixed liquor return pump and associated piping, installation of baffling in the chlorine contact chamber, replacement of diffusers throughout the plant, as well as installation of dissolved oxygen (DO) analyzers. ### IV. CREATION OF ANTHEM AND AGUA FRIA WASTEWATER DISTRICTS - A. PLEASE DESCRIBE THE HISTORY OF THE CREATION OF THE CONSOLIDATED ANTHEM/AGUA FRIA WASTEWATER DISTRICT. - A. My understanding is that the Commission set initial rates for the Anthem Wastewater District on June 19, 1998, in Decision No. 60975. That Decision created a new water Certificate of Convenience and Necessity ("CC&N") and a new wastewater CC&N. A subsidiary of Citizens Utilities Company ("Citizens") Citizens Water Services Company of Arizona ("Citizens Water Services") was granted both the water and wastewater CC&Ns. At the time of Decision No. 60975, Citizens Water Services provided wastewater utility services only in Anthem.¹ # Q. HOW DID CITIZENS WATER SERVICES BECOME PART OF ARIZONA-AMERICAN? A. In Decision No. 63584, dated April 24, 2001, the Commission approved the acquisition of Citizens' Arizona properties, including those of Citizens Water Services, by Arizona- ¹ Other Citizens wastewater districts CC&Ns (e.g., Sun City and Sun City West) were held by other Citizens subsidiaries at that time. These certificates were granted over time based on individual developments. For example, the Sun City Wastewater CC&N was granted in Decision No. 46641(Dec. 31. 1975). American Water Company ("Arizona-American"). The acquisition was finalized on January 15, 2002. Arizona-American then began referring to the former Citizens Water Services Wastewater District as Arizona-American's "CW Service District." Anthem's wastewater rates were first changed by Decision No. 67093, which was issued on June 30, 2004. Throughout the conduct of that rate case, the "CW Service District" was referred to as the "Anthem/Agua Fria Wastewater District." The subsequent compliance tariffs for Anthem wastewater service filed in connection with Decision No. 63584 referred to the district as "Anthem/Agua Fria Wastewater District." # Q. HOW DID THE VERRADO, RUSSELL RANCH, AND THE NORTHEAST AGUA FRIA SERVICE AREAS BECOME PART OF THE ANTHEM/AGUA FRIA WASTEWATER DISTRICT? A. In Decision No. 64307, dated December 28, 2001, the Commission approved the extension of the Citizens Water Services' Wastewater CC&N to include the new Verrado service area. Citizens Water Services was authorized to charge the same rates in the new area as were then in effect for the Anthem wastewater service, with the addition of a new hook-up fee that would be applicable only to Verrado customers. Arizona-American's acquisition of Citizens Water Services was finalized two weeks later, on January 15, 2002. In its subsequent compliance tariff filing, Arizona-American referred to the former Citizens Water Services wastewater service territory as its "CW Services District." On September 18, 2001, Citizens Water Services, applied to extend its wastewater CC&N to encompass the Russell Ranch service area. On April 17, 2002, the Commission issued Decision No. 64746, which approved the CC&N extension. The Commission noted the name change from Citizens Water Services to Arizona-American Water Company. The compliance tariffs again referred to Arizona-American's "CW Services District." On August 20, 2002, Arizona-American applied to extend its CW Services District wastewater CC&N to include the area referred to as the Northeast Agua Fria service area. For the first time, Arizona-American referred to the former Citizens Water Services wastewater district as the "Anthem/Agua Fria District". The Northeast Agua Fria service area was added to the Anthem/Agua Fria Wastewater CC&N by the Commission in Decision No. 65757, dated March 20, 2003. # Q. HAS THE COMMISSION SINCE DE-CONSOLIDATED THIS FORMER DISTRICT? A. Yes, in Decision No. 73227 dated June 5, 2012, the Commission de-consolidated this district into the Anthem Wastewater District and Agua Fria Wastewater District. ### V. FULL CONSOLIDATION # Q. DOES EWAZ CONTINUE TO SUPPORT FULL CONSOLIDATION OF ITS WASTEWATER DISTRICTS? A. Yes, EWAZ continues to support full consolidation of its wastewater districts as the best long-term solution to address the concerns raised by its customers, but more importantly as the most equitable approach in the long term for establishing reasonable rates to recover the reasonable expenses and capital expenditures that will ultimately impact every district at some point in the future. In the long term, all wastewater customers will benefit from predictable, uniform rate structures, reduced regulatory expenses and increased efficiencies. Moving to a consolidated district with a single rate structure mirrors what consumers experience in most municipal districts and with many large gas and electric utilities. In other words, rates are the same regardless of where a customer lives within a municipal area or within a utility's service territory. # Q. WHY DOES THE COMPANY CONSIDER THAT FULL CONSOLIDATION IS JUSTIFIED? - A. The Company would like to point out a number of observations related to its wastewater systems. - 1. Every residential customer of the Company, regardless of geographic location, expects and is entitled to receive the same level of service. - 2. Each class of customer in a district receives essentially the same service as a corresponding class in another district. - 3. Providing a common type of wastewater treatment to all of our customers, regardless of where they are physically located, supports the concept of a single rate for like and contemporaneous service made under the same and substantially similar circumstances and conditions. - 4. Customers view themselves as being served by EPCOR Water and not as being served by a specific operating district. - 5. Because the existing rates for each district have been set on the basis of the investment and expenses for each particular district, the wastewater rates vary markedly from district to district. The disparity is in part the result of the absence of economies of scale in the smaller districts, the disproportionate effect imposed on the smaller districts by even routine investments and by the episodic investment of capital in individual districts. - 6. Under the Company's organizational structure, many operational activities are centralized. Billing, accounts payable, payroll, purchase of materials and supplies, insurance and pension benefits, original entry accounting, public affairs, liability insurance, personnel training, engineering, water quality, budgeting, and rate case preparation are accomplished on a centralized basis. - 7. Each of the five wastewater service districts depends upon EWUS for its capital and debt financing. It is the Company, not the individual operating districts, that raises the capital necessary and, in turn, allocates it to the various districts. 8. One consolidated district is the right direction because all of our customers, regardless of where they are physically located, would pay the same rate for like and contemporaneous service made under the same and substantially similar circumstances and conditions (e.g. collection of wastewater and treatment via activated sludge). ### Q. WHAT ARE THE PRIMARY BENEFITS OF FULL CONSOLIDATION? - A. As noted by Ms. Diane Smith in her presentation to the Commission, consolidation provides numerous benefits to customers, including the following: - 1. Consolidation would offer and could be a long-term solution to eliminate disparity in rates; - 2. Improves service affordability for customers; - 3. Helps control cost of customer accounting and billing systems; - 4. Provides ratemaking treatment similar to that for other utilities; - 5. Improved rate stability and elimination of rate shock; - 6. Reduction in the number of rate cases and associated expenses; - 7. Elimination of cost allocation issues between districts in rate filings; - 8. Standardized service rates and charges across all districts; - 9. Reduced customer confusion with respect to differing rate schedules among districts, which improves customer service efforts; and, - 10. Lowers administrative costs for the Commission. Most importantly, consolidation offers the best short-term and long-term solutions for the issues that have been raised by many of the Company's customers. This includes the customers that have raised the issues that led to this proceeding as well as customers in other wastewater districts. In the long term, which is the timeframe that the Commission should examine, all customers will benefit. These customers will benefit as consolidation allows for the ability to make needed capital investments in smaller districts
without imposing burdensome rate increases, as those costs are spread over the entire, consolidated entity. Over the long term, every EWAZ wastewater district will require needed improvements, and as systems continue to age, these improvements will be costly. On an individual district basis, however, those investments will occur in significant amounts all at once as large projects are undertaken, with district-level rate spikes resulting from the investment schedule. Unlike deconsolidation, in which each district would be required to pay for the entire cost of an improvement within that district regardless of its cost (and the smaller the customer base in the district, the greater the proportionate increase), consolidation allows for all costs to be spread over a greater number of customers. # Q. SHOULD THE PROXIMITY OF THE DISTRICTS AND WHETHER INFRASTRUCTURE IS INTERCONNECTED DETERMINE WHETHER CONSOLIDATION IS APPROPRIATE? A. No. Although it is true that the physical infrastructure and treatment plants of certain of the wastewater districts are separate from one another, this should not be determinative in setting rates. Other major utilities, including electric utilities (Arizona Public Service and Tucson Electric Power), natural gas utilities (Southwest Gas) and telephone utilities (CenturyLink), have unified tariff structures across Arizona even though they serve many different communities. The same is true for large municipal water and wastewater utilities that serve numerous neighborhoods within their municipal boundaries (City of Phoenix). For example, if APS constructs a large facility in Phoenix or Flagstaff, the costs of these facilities, while they may not directly benefit the entire service territory, are spread over the entire customer base. EWAZ also believes that, particularly with regard to wastewater, the geographical differences in service territory should not be an impediment to consolidation. It is rarely feasible for a large wastewater utility to serve all customers by one treatment plant. For example, the City of Phoenix has three wastewater treatment plants for the treatment of its citizens' wastewater. Ultimately, the benefits of a unified, consolidated rate structure outweigh any issues presented by consolidating geographically distinct service areas. Although cost causation is an important principle in ratemaking, it should not be the only determining factor. Taken to an extreme, each community could be required to pay for and install treatment plants to treat its wastewater. Under true cost causation, that community would bear the entire cost of the improvement. However, this approach eliminates the numerous efficiencies that arise out of full consolidation both operationally and administratively. # Q. HOW DO FUTURE IMPROVEMENTS IN THESE DISTRICTS IMPACT THE CONSOLIDATION ANALYSIS? A. Over the next five years, EWAZ expects to spend over \$9.3 million dollars on regular capital improvements for the wastewater operations in Sun City and approximately \$4.9 million in Sun City West to improve lift stations and pumps, and to replace a major force main. EWAZ also anticipates spending approximately \$5.3 million in capital improvements for plant facilities and equipment and membrane replacements over that timeframe in the Anthem Wastewater District. Wastewater from the Russell Ranch subdivision is currently treated at the Russell Ranch WRF. Russell Ranch WRF is an above-ground prefabricated metal treatment plant which is typically designed and constructed to serve as an interim wastewater treatment solution until a permanent inground concrete and steel regional water reclamation facility can be brought into service. The Maricopa Association of Governments Regional Wastewater Master Plan has even identified Russell Ranch WRF as an interim wastewater solution. Russell Ranch WRF was placed into service in 2004 and currently meets the treatment needs of the existing residents. However, RRWRF is already showing normal signs of wear and tear typically associated with an above-ground package plant and is nearing the end of its useful life. Consolidation will smooth the rate impacts of future capital expenditures over the entire wastewater customer base. The expenditure amounts in each district will likely continue to increase annually over the longer term as the existing facilities continue to age. 3 A. ## 4 5 6 ### 7 8 9 # 101112 ### 13 14 ## 15 ### 16 17 ## 18 ### 19 20 # 2122 ## 24 23 # 2526 ## 27 # Q. WON'T CERTAIN CUSTOMERS' RATES INCREASE AS A RESULT OF CONSOLIDATION? Yes, by the very nature and activity of moving to one uniform rate from varied rates you will have some increases and some decreases. As shown in the data provided as part of this filing, there is no question that certain districts would experience rate decreases in the short term from full consolidation and others would experience rate increases. Generally, these differences occur because of the relative size of the customer base in different districts or because the facilities that serve customers in one district are older and therefore cost less when they were installed many years ago, than newer facilities in another district. This, however, provides only a snapshot of the situation at this moment in time. Although the customers in the Sun City district will experience an increase in rates in the short term, it is important to note that the vast majority of collection system infrastructure in Sun City was installed in the 1960s and 1970s and has reached or is reaching the end of its useful life and will require the replacement as infrastructure begins to fail. In its most recent need surveys, the Environmental Protection Agency (EPA) estimated that the funding need in the United States for drinking water infrastructure totaled \$335 billion (in 2007 dollars) and wastewater infrastructure needs totaled \$298 billion (in 2008 dollars). Over a period of years, all facilities will need to be replaced or upgraded as they wear out or as new regulations affecting wastewater treatment are enacted. When these new facilities are installed, they will inevitably be more expensive than the ones they replace. Over time, districts that have older and less costly plant will see it replaced or expanded with newer and more costly plant. Without consolidated rates, the burden for these new more costly facilities will fall only on the customers in that district, the implication being higher rates and possible rate shock. In other words, just because a particular district has lower rates today does not mean that those rates will remain low in the future. A. A. ### Q. WHAT OTHER BENEFITS ARE THERE FROM CONSOLIDATION? Consolidation will also lead to administrative efficiencies. For example, when rate cases must inevitably be filed to address capital improvements and higher operating costs, the Company will be unified and only one case will need to be filed. As such, the costs of processing the rate case will not only be reduced for all parties including the Company's customers, the Commission and the Residential Utility Consumer Office ("RUCO"), but the individual customer cost will be smaller because any increases authorized by the Commission will be spread over the entire customer base. A single uniform rate structure allows larger utilities to acquire small troubled systems that lack capacity because it makes it possible to spread costs over a larger service population and maintain more stable and affordable rates for customers of some smaller and more expensive systems. - Q. IF THE COMPANY'S WASTEWATER DISTRICTS WERE FULLY CONSOLIDATED, WHAT WOULD OCCUR IF A LARGE CAPITAL IMPROVEMENT WAS MADE THAT ONLY SERVED ONE LIMITED AREA WITHIN ONE OF THE ORIGINAL SERVICE TERRITORIES? - Inevitably, each individual district will require a large capital improvement such as the replacement of a wastewater treatment facility that will largely benefit only those customers within that district. It is this type of occurrence which highlights the benefits of full consolidation. If consolidation is approved, the cost of this type of improvement would be spread over the entire consolidated customer base. As noted above, in the Company's plans to replace a force main that moves wastewater generated only from the Sun City West District along Bell Road to the NWVRWRF. This project is currently being evaluated and early estimates project the cost to be between \$3 and 5 million. Without consolidation, this cost would be solely the responsibility of the Sun City West customer base but under full consolidation this cost would be spread over a much larger customer base leading to smaller rate increases. Similarly, just as one area of a | _ | | |----------|---| | 2 | | | 3 | | | 4 | ļ | | 5 | | | 6 | | | 7 | | | 8 | | | 9 | | | 10 | - | | 1 1 | | | 11 | | | 11
12 | | | 13 | | | 14 | | | 15 | | | 16 | | | 16
17 | | | | | | 18
19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | |
26 | | | 10 | | consolidated system may need a large improvement one year, another area may need a similar or larger improvement the next year. Over time, all customers benefit from consolidation, as the rate impacts from discrete improvement projects are not as severe. # Q. DOES THAT COMPLETE YOUR DIRECT TESTIMONY IN THIS PROCEEDING? A. Yes, it does. | 1 | BEFORE THE ARIZONA CORPO | DRATION COMMISSION | |----------|---|--| | 2 | BOB STUMP
Chairman | | | 3 4 | GARY PIERCE
Commissioner | | | 5 | BRENDA BURNS
Commissioner | | | 6
7 | BOB BURNS
Commissioner | | | 8 | SUSAN BITTER SMITH Commissioner | | | 9
10 | IN THE MATTER OF THE APPLICATION) OF ARIZONA-AMERICAN WATER) | DOCKET NO. W-01303A-09-0343
SW-01303A-09-0343 | | 11 | COMPANY, AN ARIZONA CORPORATION, FOR A DETERMINATION OF THE CURRENT) |)
)
) | |
12
13 | FAIR VALUE OF ITS UTILITY PLANT AND PROPERTY AND FOR INCREASES IN ITS RATES AND CHARGES BASED |)
) | | 14 | THEREON FOR UTILITY SERVICE BY ITS ANTHEM/AGUA FRIA WASTEWATER | | | 15 | DISTRICT, SUN CITY WASTEWATER DISTRICT, AND SUN CITY WEST WASTEWATER DISTRICT |)
)
) | | 16 | | STRACKIY | | 17 | DIRECT TEST
OF
SHERYL L. HU | | | 18
19 | ON BEHAL
EPCOR WATER AF | LF OF | | 20 | SEPTEMBEI | | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 25 | | | | 26 | | | | | | | ### **TABLE OF CONTENTS** | I. INTRODUCTION AND QUALIFICATIONS3 | |--| | II. PURPOSE OF TESTIMONY4 | | III. BACKGROUND4 | | IV. CONSOLIDATION/DECONSOLIDATION SCENARIOS6 | | A. FULL CONSOLIDATION6 | | B. DECONSOLIDATION OF AGUA FRIA WASTEWATER DISTRICT 15 | | C. RE-CONSOLIDATION OF ANTHEM / AGUA FRIA WASTEWATER DISTRICTS21 | | | | | #### INTRODUCTION AND QUALIFICATIONS I. 1 PLEASE STATE YOUR NAME, BUSINESS ADDRESS, AND TELEPHONE Q. 2 3 NUMBER. My name is Sheryl L. Hubbard. My business address is 2355 W. Pinnacle Peak Road, A. 4 Suite 300, Phoenix, Arizona 85027, and my business phone is (623) 445-2419. 5 6 IN WHAT CAPACITY AND BY WHOM ARE YOU EMPLOYED? Q. 7 I am employed by EPCOR Water USA Inc. ("EWUS"), the owner of EPCOR A. Water Arizona Inc. ("EWAZ" or "Company") as the Director, Regulatory and 8 9 Rates. 10 PLEASE DESCRIBE YOUR PRIMARY RESPONSIBILITIES FOR THE Q. 11 COMPANY. 12 My primary responsibilities with EWUS are to direct the preparation of rate A. 13 applications and other regulatory filings consistent with the applicable regulatory 14 agency's filing requirements in Arizona and New Mexico. I am also the regulatory 15 liaison between EWUS and the regulators of EWAZ and EPCOR Water New 16 Mexico Inc. as well as any public outreach for our customers. 17 PLEASE DESCRIBE YOUR PROFESSIONAL EXPERIENCE AND EDUCATION. Q. 18 A. I have been employed by EWUS since the purchase of Arizona American Water Company 19 in February 2012. I was employed by Arizona American Water Company commencing 20 in March of 2007. 21 I have more than 30 years of experience in public utility accounting and regulation; 20 22 years of service with utility regulatory agencies in Michigan and Arizona with the 23 remainder of time with water and gas utilities in Arizona. During my employment with 24 the regulatory agencies in Michigan and Arizona, my responsibilities included managing 25 and preparing revenue requirement calculations for water, steam and electric utilities. 26 My subsequent employment has been with Citizens Communications Company, Arizona Water Company, Arizona-American Water Company, and now EWUS. My responsibilities have primarily been in the rates and regulatory areas of all of the utilities, but I have also been involved in the financial planning and analysis and reporting side of the business. I have a Masters of Business Administration from the University of Phoenix and a Bachelor of Arts degree with a major in Accounting from Michigan State University. I am a licensed, certified public accountant in the states of Arizona and Michigan. I am a member of the Arizona Society of Certified Public Accountants and the American Institute of Public Accountants. ### Q. HAVE YOU PREVIOUSLY TESTIFIED BEFORE THIS COMMISSION? A. Yes, on many occasions. I have also testified before other regulatory commissions in various jurisdictions. ### II. PURPOSE OF TESTIMONY ### Q. WHAT IS THE PURPOSE OF YOUR TESTIMONY IN THIS CASE? A. The purpose of my direct testimony is to provide specific information relating to the three consolidation/deconsolidation scenarios set forth in the Arizona Corporation Commission's ("ACC" or "Commission") Decision No. 74588. ### III. BACKGROUND # Q. PLEASE PROVIDE SOME BACKGROUND AS TO THE INITIATION OF THIS PROCEEDING. On July 8, 2014, in response to customer complaints and petitions regarding the Company's Agua Fria district's rates and charges for water and wastewater services, the Commission's Utilities Division Staff docketed a memorandum and proposed form of order for the Commission's consideration ("Staff's Memorandum"). The Commission then adopted Staff's proposed form of order as set forth in Staff's Memorandum, with certain amendments, in Decision No. 74588. As noted in the Decision and Staff's Memorandum, EWAZ's present rates and customer bills comply with approved Commission orders. The rates that are the subject matter of the Agua Fria customer filings are rates that have been authorized by the Commission. The current rates in the Company's Agua Fria Wastewater District arose from two decisions. In Decision No. 72047 (Jan. 6, 2011), the Commission approved a rate increase for the Anthem/Agua Fria Wastewater District. As part of that decision, which resulted in part from a settlement agreement, the Commission left open the docket to consider de-consolidation of the Anthem/Agua Fria Wastewater District. Following an extensive hearing in which multiple parties participated, including the Russell Ranch Homeowners Association and the Corte Bella Country Club Association, the Commission issued Decision No. 73227 (June 5, 2012), which ordered the de-consolidation of the Anthem/Agua Fria wastewater district into two districts. New rates based on this de-consolidation were ordered to be phased-in over three years, with the final phase occurring on January 1, 2015. As such, EWAZ's next rate case for these districts could not occur until after June As such, EWAZ's next rate case for these districts could not occur until after June 30, 2015, which would be the earliest test year end date (*i.e.*, six months after the commencement of the last phase of these rates). This requirement to wait until six months after the commencement of new rates is a standard requirement that has been imposed by Commission Staff to improve the accuracy of reflecting the rate change in the test year revenues. # Q. IS IT YOUR UNDERSTANDING THAT THIS PROCEEDING WILL PROCEED UNDER A.R.S. § 40-252? A. Yes, that is my understanding. The Company's August 8, 2014 filing argued that the proceeding had already commenced under that statute. As a revenue-neutral examination of rate design for its wastewater districts, the Company continues to | 1 | | believe that a rate case is not required and that under the Commission's current | |----|-----|---| | 2 | | orders, a rate case could not proceed at this time. | | 3 | IV. | CONSOLIDATION/DECONSOLIDATION SCENARIOS | | 4 | | A. <u>FULL CONSOLIDATION</u> | | 5 | Q. | DID THE COMMISSION REQUIRE THE COMPANY TO EXAMINE | | 6 | | FULL CONSOLIDATION OF ALL OF ITS WASTEWATER DISTRICTS? | | 7 | A. | Yes, in Decision No. 74588, the Commission ordered the Company to provide a | | 8 | | discussion and analysis of full consolidation of its wastewater districts. | | 9 | Q. | WHAT IS THE COMPANY'S POSITION REGARDING FULL | | 10 | | CONSOLIDATION? | | 11 | A. | The Company continues to support full consolidation of its wastewater districts as | | 12 | | the best long-term solution. The districts affected are Anthem Wastewater, Agua | | 13 | | Fria Wastewater, Sun City Wastewater, Sun City West Wastewater, and Mohave | | 14 | | Wastewater districts. Mr. Shawn Bradford has provided the details of the | | 15 | | Company's position in his Direct Testimony. | | 16 | Q. | HAS THE COMPANY PREPARED SCHEDULES SETTING FORTH ITS | | 17 | | PROPOSED CHANGES TO RATE DESIGN TO ACCOMPLISH FULL | | 18 | | CONSOLIDATION? | | 19 | A. | Yes, those schedules are set forth in Exhibit SLH-1 to my Direct Testimony. | | 20 | Q. | HAS THE COMPANY ALSO PREPARED AN EXHIBIT SHOWING THE | | 21 | | CURRENT RATES SCHEDULES AND HOW THOSE WERE COMBINED | | 22 | | INTO THE PROPOSED RATES SCHEDULES? | | 23 | A. | Yes. Exhibit SLH-2 is a summary of the rate schedules currently used by EWAZ | | 24 | | to bill its wastewater customers for all classes. These rate schedules are the same | | 25 | | rate schedules summarized on the Company's H-Schedules submitted in the last | | 26 | | rate case for each of the districts except for Mohave Wastewater's rate schedules | | 27 | | which reflects the rate schedules in the H-Schedules in the pending rate case. | In addition to the rate schedules, Exhibit SLH-2 shows the number of billing units by each rate schedule. The number of billing units are used in the calculation of the Company's proposed flat rates for each new commercial rate schedule. In addition to the identification of the individual district's rate schedules, Exhibit SLH-2 sets forth the manner in which the individual rate schedules were consolidated. For example, the single unit commercial rate class is a combination of all of the single unit commercial rates shown on lines 10 -14 and lines 18-24, inclusive. ### Q. PLEASE DESCRIBE THE PROPOSED RATE DESIGN. - A. Under the Company's full consolidation scenario, the proposed rate design condenses the current rate designs of the five districts into nine proposed rate classes. Currently, the five districts all have a different number of rate schedules varying in quantity from 6 to 25 different rate schedules. Exhibit SLH-1 sets forth the nine proposed rate schedules under the Company's full consolidation scenario. The new rate schedules focus on customer class and include: one residential rate, five commercial rates, one rate schedule for the Other Public Authority class, one rate schedule for Other Wholesale Users ("OWU"), and one rate schedule for Effluent customers. - Q. PLEASE DISCUSS THE PRESENT RATE STRUCTURES OF THE RESIDENTIAL CLASS OF CUSTOMERS IN THE FIVE WASTEWATER DISTRICTS. - A. Currently, the residential rates in Sun City Wastewater and Sun City West Wastewater districts are flat rates, which means the monthly charge to residential customers is the same every month. The flat rate is billed on a number of units basis in order to assess individual
dwelling units and multi-unit dwellings an equal charge per residential unit where service is provided. Mohave Wastewater residential rates are also flat rates, but the flat rate charge is applied on an equivalent residential unit basis which is another method of enabling different rates to residential customers based upon the demand that the residential unit places on the wastewater system. The residential rates in Anthem Wastewater and Agua Fria Wastewater have a basic monthly service charge component (a flat rate per month) plus a volumetric charge based on the customer's water usage up to a maximum water usage of 7,000 gallons of water each month. # Q. HOW IS THE COMPANY PROPOSING TO COMBINE THESE DIFFERING RATE DESIGNS FOR THE RESIDENTIAL CLASS OF CUSTOMERS? - A. Rate design is an exercise of allocating a revenue requirement among customers. Using the billing determinants in the last rate case for Anthem Wastewater, Agua Fria Wastewater, Sun City Wastewater, Sun City West Wastewater, and the billing determinants in the pending Mohave Wastewater case, the Company's proposal combines the revenue of the single unit residential customers of all the wastewater districts and combines all single unit residential billing "units" of all of the wastewater districts to identify a cost per single unit. This rate per single residential unit was calculated to be \$34.30. This per unit rate of \$34.30 was then applied to the multi-unit residential customers to keep that rate consistent with the present rate design. - Q. PLEASE DISCUSS THE PRESENT RATE STRUCTURES OF THE COMMERCIAL CLASS OF CUSTOMERS IN THE FIVE WASTEWATER DISTRICTS. - A. Commercial customers in all five districts have a rate design comprised of a fixed component (basic service charge) and a volumetric component applied to the entire monthly water usage of the commercial customer. In the Mohave Wastewater district, there is also a class of commercial customers on a flat monthly rate which is applied to an equivalent residential units ("ERU") factor per customer. # Q. HOW IS THE COMPANY PROPOSING TO COMBINE THESE DIFFERING RATE DESIGNS FOR THE COMMERCIAL CLASS OF CUSTOMERS? - A. As with the residential class, the total revenue and billing determinants from the commercial rate schedules in the last rate case for the Anthem Wastewater, Agua Fria Wastewater, Sun City Wastewater, and Sun City West Wastewater districts, and the pending rate case for the Mohave Wastewater district were used to determine a consolidated rate to be proposed in this proceeding. More importantly, however, is the basis used by the Company to combine the present commercial rate schedules into the rate schedules that are proposed in this proceeding. - Q. HAS THE COMPANY PREPARED A SUMMARY THAT SHOWS HOW THE PRESENT COMMERCIAL RATES HAVE BEEN COMBINED INTO THE PROPOSED RATES? - A. The present rate schedules by district are summarized on Exhibit SLH-2 which also shows the grouping of rate schedules into each proposed customer class. # Q. PLEASE PROVIDE A SUMMARY OF THE PROPOSED COMMERCIAL RATE SCHEDULES. A. The Company's proposed consolidated commercial rate schedules and associated proposed rates are summarized in Table 1 below. Table 1. Summary of Proposed Commercial Rates | ' Unit ¹ | |---------------------| | | | 81.59 | | 301.00 | | 394.00 | | 13,416.00 | | 83.00 | | | Mohave bills on an Equivalent Residential Unit (ERUs) basis instead of Units. Rates for Mohave Commercial customers are per ERU. Table 2 above shows that the Company is proposing flat monthly commercial rates for Single Unit commercial customers, Multi-unit commercial customers, Large Users using meters 2-inch and larger, a special rate for a mobile home park in the Sun City Wastewater district, and a rate per ERU to be used in the Mohave Wastewater district only. - Q. PLEASE EXPLAIN THE RATIONALE FOR A SPECIAL RATE FOR A MOBILE HOME PARK IN SUN CITY WASTEWATER DISTRICT AND A RATE PER ERU FOR THE MOHAVE WASTEWATER DISTRICT. - A. The mobile home park in Sun City Wastewater district is presently billed on a unique type of rate that did not lend itself to being combined with other commercial rates. For purposes of this rate design exercise, the Company thought it best to create a flat rate for this customer that captures the same revenue as the flat rate of \$8,711 per month plus a volumetric rate applied to all water consumed. In the case of the Mohave commercial customers, the billing system is currently programmed for billing per ERU and as an interim solution the Company is proposing to maintain that setup in its billing system. - Q. PLEASE DISCUSS THE CALCULATION OF THE OTHER PUBLIC AUTHORITY (MOHAVE ONLY) RATE SHOWN ON EXHIBIT SLH-1. - A. Mohave Wastewater district is the only district that has an Other Public Authority rate class and the present rate is a flat rate based on ERUs. The Company's proposal in this proceeding is computed to maintain that rate class and rate design using the billing determinants and proposed revenue in the Company's proposal in the pending Mohave rate case. The flat rate proposed in that case and in this proceeding is \$82.79 per ERU. - Q. ON EXHIBIT SLH-2, THE COMPANY IS RECOMMENDING A RATE OF \$4.29 PER THOUSAND GALLONS OF FLUME FLOW FOR THE OTHER WHOLESALE USER ("OWU") RATE-CITY OF PHOENIX. PLEASE EXPLAIN THIS PARTICULAR RATE DESIGN. - A. The Company treats the wastewater flows from the City of Phoenix in the Anthem Wastewater District. The present rate approved by the ACC is a volumetric rate based on water wheeled to the City of Phoenix through an interconnect between the two entities. The Company's proposal to change from a volumetric rate based on the wheeled water to using the wastewater flume flow is consistent with its proposal for all of the rates to move away from water-usage based rates. The Company measures the flume flow and, as such, this is a more appropriate basis upon which to compute the rate in this proceeding. Using the most recent 12 months of flume flow, the Company is proposing the \$4.29 per thousand gallons shown on Exhibit SLH-1 which will keep the City of Phoenix's contribution to the revenue requirement the same as was determined in the Anthem Wastewater District's last rate case. - Q. PLEASE DISCUSS THE COMPANY'S PROPOSED EFFLUENT RATE OF \$0.76 PER THOUSAND GALLONS SHOWN ON EXHIBIT SLH-1. - A. At the time of the drafting of this testimony, only the Anthem Wastewater, Agua Fria Wastewater, and Mohave Wastewater districts have arrangements to sell treated effluent resulting from the wastewater treatment process. The volumes of effluent sales in the last rate case for Anthem Wastewater and Agua Fria Wastewater have been combined in the determination of total consumption as well as the effluent sales by the Mohave Wastewater district included in the test year billing determinants in the pending Mohave Wastewater rate case. From this consumption, a rate per thousand gallons of \$0.76 was calculated. The present Mohave Wastewater tariff rate is \$227 per acre foot. The proposed rate of \$0.76 per thousand gallons, when converted to a rate per acre foot is equivalent to \$249.11 per acre foot # Q. ARE THE REVENUE FROM THE SALES OF EFFLUENT INCLUDED AS AN OFFSET TO THE REVENUE REQUIREMENTS IN THE WASTEWATER DISTRICTS? - A. Effluent sales have historically been included in the tariffs of the water district, but in the pending Mohave Wastewater district rate case, the Company has proposed to include the revenues in the wastewater district's operating income. In that the Company holds both the water and the wastewater CC&Ns for the subject area, and to allow for more transparent rate setting for the sale of effluent within that area, EWAZ is proposing that effluent sales within the area be subject to an effluent rate tariff for the Mohave Wastewater District. I would note that, by making this proposal, the Company is not waiving any rights it has under its Mohave Water District CC&N to be the exclusive water provider in the area subject to that CC&N. In the case of the Agua Fria Wastewater and Anthem Wastewater districts, the effluent revenue are still included in the water districts. - Q. HOW DO THE COMPANY'S PROPOSED RATES COMPARE TO THE RATES CURRENTLY IN EFFECT FOR EACH OF THE WASTEWATER DISTRICTS? - A. A comparison of the present rates to the proposed consolidated rates is shown in Exhibit SLH-3. - O. PLEASE EXPLAIN EXHIBIT SLH-3. - A. Exhibit SLH-3 is a 5-page exhibit consisting of Schedule H-3s for each of the wastewater districts. Schedule H-3 summarizes the present and proposed rates resulting from the rate design recommendations in this proceeding. For purposes of this rate design review, the present rates reflect the final phase-in of the deconsolidation rates for the Anthem and Agua Fria Wastewater districts resulting from Decision No. 73227, issued June 5, 2012 and scheduled to go into effect on January 1, 2015. For Sun City and Sun City West Wastewater districts, the present rates reflect the rates resulting from Decision No. 72047 issued January 6, 2011. For the Mohave Wastewater district, the present rates reflect the Company's pending request in Docket No. WS-01303A-14-0010. ### Q. HAS THE COMPANY ALSO PREPARED SCHEDULE H-4s FOR EACH OF THE WASTEWATER DISTRICTS? - A. Yes. Exhibit SLH-4 is comprised of the H-4 schedules for each district. Schedule H-4s provide a bill comparison at proposed rates by each existing rate schedule. The Schedule H-4s will enable customers to determine what the impact of the proposed consolidation rates will be on their individual rate schedule and in the districts that have a volumetric component to their present rate, the Schedule H-4 will provide the impact of the proposed consolidation rates on the customer's individual usage in thousand gallon increments. - Q. FOR PURPOSES OF DETERMINING THE PROPOSED RATE DESIGN UNDER A SCENARIO OF FULL CONSOLIDATION, THE REVENUE RATE DESIGN FOR THE MOHAVE WASTEWATER DISTRICT IS BASED
ON THE COMPANY'S REQUEST IN THE PENDING RATE CASE. HOW WILL THE FINAL RATE DESIGN AUTHORIZED IN THAT PROCEEDING BE RECOGNIZED UNDER THE COMPANY'S CONSOLIDATION PROPOSAL? - A. Upon issuance of a decision in the pending Mohave Wastewater rate case, the effects of any difference in the revenue requirement will form the basis of a true-up to the rates adopted in this proceeding if full consolidation is approved by the Commission. # Q. WHAT PROCEDURE IS THE COMPANY PROPOSING TO USE TO MAKE THIS TRUE-UP ADJUSTMENT IN THE EVENT CONSOLIDATED RATES ARE AUTHORIZED? - A. The best way to reflect the final determination in the pending Mohave Wastewater district rate case on any rates approved under a full consolidation scenario is to have the Company make a compliance filing that substitutes the final rate design in the pending Mohave Wastewater case in place of the rate design included in this proceeding. From that substitution, adjustments to the affected rates can be determined and they can be adjusted retroactively to the date of the decision in this case. - Q. DOES THE COMPANY CONTEMPLATE A PROCESS THAT WOULD ALLOW THE PARTIES IN THIS PROCEEDING AN OPPORTUNITY TO REVIEW THE CALCULATIONS SUGGESTED ABOVE TO INCORPORATE THE FINAL RATE DESIGN OF THE PENDING MOHAVE WASTEWATER DISTRICT RATE CASE? - A. Absolutely. The result of this proceeding will establish a methodology for consolidating the rates of the five wastewater districts, so substituting the rate design ultimately authorized in the pending Mohave Wastewater District should amount to a mathematical exercise. The decision in this proceeding can require the Company to file their calculation of the true-up within 30 days of the decision in Docket No. WS-01303A-14-0010, the pending Mohave Wastewater district's rate proceeding. The decision in this matter can also set a review period for the parties of 30-days with objections to be filed by the end of that period. The Commission Staff could also be ordered to submit a report to the Commission upon the parties approval, at which time a Commission decision can be issued and the adjusted rates implemented thereafter. A. ### B. <u>DECONSOLIDATION OF AGUA FRIA WASTEWATER DISTRICT</u> - Q. DID THE COMMISSION ALSO ORDER THE COMPANY TO EXAMINE FURTHER DE-CONSOLIDATION. - A. Yes. In response to the Commission's directive to discuss and provide analysis demonstrating the rate impacts of full deconsolidation of all systems, the Company notes that only its Agua Fria Wastewater District would be a candidate for further deconsolidation. Any further deconsolidation would likely occur among Agua Fria Wastewater District's three sub-areas of Verrado, Russell Ranch and Northeast Agua Fria (*i.e.*, Corte Bella, Cross River, Dos Rios and Coldwater Ranch areas). - Q. WHAT WOULD NEED TO OCCUR TO PROVIDE A FULL ANALYSIS OF DECONSOLIDATION OF THESE AREAS? - Further deconsolidation of the Agua Fria Wastewater District presents a number of challenging and costly issues. Further deconsolidation of the Agua Fria Wastewater District requires a separation of the costs of these three sub-areas into separate utility rate bases as all past costs were recorded in the Agua Fria Wastewater District's accounting records and no individual componentization was performed. The same is true for revenues and operating expenses. When plant is constructed, as required by NARUC accounting practices, all project costs are typically coded to the appropriate operating district along with the NARUC account number. Since the Agua Fria Wastewater District was maintained as a separate operating district for accounting purposes, these capitalized charges are only identifiable as Agua Fria Wastewater assets. The same is true for operating expenses. This is true of all of the individual districts of the Company and for other utilities with multiple operating districts. The Agua Fria Wastewater District's Certificates of Convenience and Necessity (CC&Ns) were granted prior to April, 2003 as discussed in greater detail in the testimony of Mr. Shawn Bradford. The many extension agreements had terms including contributions and advances with associated refunds. In addition, because some of the wastewater is treated at the Northwest Valley Regional Water Reclamation Facility ("NWVRWRF") it required allocations of the common plant and operating expenses. The original accounting occurred under the ownership of Citizens Utilities, which was later sold to American Water and is now under EWAZ's ownership. The accounting has gone through numerous reviews by the Commission Staff over the years and has been found to be in compliance with NARUC accounting which is required by the Commission. ### Q. HAS THE COMPANY ESTIMATED THE COST TO UNDERTAKE THIS ANALYSIS? A. Yes, to accurately achieve deconsolidation of these districts, EWAZ estimates that it will cost approximately \$375,000 to create the internal accounting "break outs" of rate base and expenses for Verrado, Russell Ranch and Northeast Agua Fria. Subject to future prudency determinations, the additional expenses of this deconsolidation work would be borne by the customers that are demanding to be deconsolidated from the larger district as part of a future rate case. Once these accounting breakouts of rate base, revenues and expenses were completed, the rate impacts on the residents in each of the impacted communities would need to be determined. Next, a quantification of the contributions of each of the new "minidistricts" to the overall Agua Fria Wastewater District's authorized revenue requirement would need to be performed. In addition, the authorized revenue requirement from Decision No. 73227 would need to be reconstructed to segregate the plant investment and operating expenses associated with the 32% allocated share of the NWVRWRF. Additionally, the impact of the deconsolidation on the sub-area of the Agua Fria Wastewater District that has its wastewater treated at the NWVRWRF would need to be assessed along with the Sun City West Wastewater 26 investments and operating expenses as those costs would now likely be apportioned to the Sun City West Wastewater District under a scenario of full deconsolidation. - Q. PLEASE EXPLAIN WHAT THE PROCESS WOULD BE TO PERFORM THE ACCOUNTING "BREAK OUTS" THE COMPANY SAYS IS REQUIRED TO ADEQUATELY DE-CONSOLIDATE THE AGUA FRIA SUB-AREAS. - A. Further deconsolidation of the Agua Fria Wastewater District presents a number of challenging and costly issues including a separation of the historical infrastructure costs of the three sub-areas (Northeast Agua Fria, Verrado and Russell Ranch) into separate utility rate bases. The historical costs of the infrastructure and facilities were charged to the one district and were not segregated to identify which facilities were installed in each community or sub-area within the Agua Fria Wastewater District. Developer contributions and advances were also charged to the one district and not to the separate sub-areas. Revenues and operating costs are also accounted for in the same manner. When plant is constructed, all project costs are typically coded to the appropriate operating district along with the NARUC account number. Since the Agua Fria Wastewater District was maintained as a separate operating district for accounting purposes, these capitalized charges are only identifiable as Agua Fria Wastewater assets. The Agua Fria Wastewater District's certificates of convenience and necessity (CC&Ns) were granted prior to April, 2003. The development agreements that were entered into with developers had terms that included refunds of the developer contributions and advances over time. When these refunds were made, they were charged to a single district as there was no need to further segregate them by development or community in the accounting records. In addition, the original accounting occurred under the ownership of Citizens Utilities which sold its assets to Arizona-American Water Company, now known as EWAZ. Each of the three ownership groups (Citizens Utilities, American Water and now EWAZ) maintained their accounting records under different software systems (SAP, JDEdwards, and ORACLE, respectively). The operating costs for the facilities in each community within the Agua Fria district are also coded to one district, as has been the practice since the facilities began operation. In order to accurately determine the cost of operation for each community within the district, these costs would have to be reviewed to determine which community should bear the appropriate expense amount for operating and maintaining the facilities in its territory. The accounting has gone through numerous reviews by the Commission Staff over the years and has been found to be in compliance with NARUC accounting. However, that does not reduce the amount of effort to accurately identify and segregate the costs to determine the appropriate rate base and income and expenses of each sub-area. In addition, some of the wastewater flows are treated at the NWVRWRF which requires allocations of the common plant and operating expenses associated with the treatment plant into the Agua Fria district. ### Q. HOW LONG WOULD THAT PROCESS TAKE? - A. The process to segregate all of the construction costs and advances and contributions related to each sub-area within the Agua Fria Wastewater District could take anywhere from six months to one year due to the magnitude of the number of work orders and the number of years of data that are involved. The Agua Fria Wastewater district has evolved into the current district since the CC&N extension encompassing the Verrado sub-area discussed in the testimony of Mr. Shawn Bradford which was authorized by the ACC in late 2001. Subsequent to that time, additional development in the Russell Ranch sub-area and the Northeast Agua Fria sub-area has continued well into 2012 and continues to this day. All of these areas have included developer funding through
advances in aid of construction ("AIAC") and contributions in aid of construction ("CIAC"). The identification of the AIAC and CIAC and the associated level of refunding of AIAC is an important element to accurately quantify each sub-area's rate base to be used to determine the rate impacts for each sub-area. - Q. FOR PURPOSES OF THIS PROCEEDING, HAS THE COMPANY PERFORMED AN ANALYSIS OF THE POSSIBLE IMPACTS OF FURTHER DECONSOLIDATION ON CUSTOMER RATES? - A. Yes. Based upon the limitations discussed above, the Company has prepared a very rough calculation of the impact of further deconsolidation which is set forth in Exhibit SLH-5. ### Q. WHAT DOES THAT ANALYSIS SHOW? A. It is very important to recognize that the analysis is very high level and is not intended to provide the same results that would be obtained after the exercise to break out the accounting information in a more thorough manner as discussed above. Instead, it attempts to allocate the total cost of service authorized in the Agua Fria Wastewater District's last rate case to the sub-areas on the basis of Company-funded plant construction costs alone. It is my opinion that the use of Company-funded plant construction costs eliminates some of the underlying issues associated with AIAC and CIAC and the passage of time. Exhibit SLH-5 shows the results of this high level attempt to deconsolidate the sub-areas of the Agua Fria Wastewater District into a Verrado sub-area, a Northeast Agua Fria sub-area and a Russell Ranch sub-area. When the Rate Base is allocated among the three sub-areas on the basis of the Company-funded plant construction costs, the resulting allocation of Rate Base is summarized in Table 2 below. Table 2. Summary of Exhibit SLH-5 Full De-consolidation of Agua Fria WW | Sub Area | | Operating | Revenue | Cost per | |---------------------|---------------|---------------|--------------|-----------| | | Rate Base | Income (Loss) | Requirement | Customer | | Verrado | \$ 12,050,468 | \$ (548,068) | \$ 3,751,083 | \$ 121.31 | | Northeast Agua Fria | \$ 7,097,062 | \$ (391,818) | \$ 2,513,248 | \$ 113.69 | | Russell Ranch | \$ - | \$ (33,380) | \$ 147,021 | \$ 78.07 | | Total | \$ 19,147,531 | \$ (973,265) | \$ 6,411,352 | \$ 116.76 | ## Q. WHAT ALLOCATION BASIS HAVE YOU USED TO ALLOCATE THE OPERATING INCOME (LOSS) DETERMINED IN THE LAST RATE CASE FOR THE AGUA FRIA WASTEWATER DISTRICT? A. Because a vast majority of the operating costs are variable based on the number of customers served, the Operating Income (Loss) was allocated using the number of customers that existed at the time of the last rate case. The results of that allocation are also set forth on Table 2 above. # Q. AFTER DETERMINING THE REVENUE REQUIREMENTS OF EACH SUB-AREA, WAS THE RATE DESIGN BASED ON THE TEST YEAR CUSTOMER COUNT FROM THE LAST RATE CASE? - A. Yes. For purposes of this high level, very rough analysis, the recovery of the apportioned revenue requirement for each sub-area was computed using the total number of customers during the test year in the last rate case for Agua Fria Wastewater District based on an estimation of the number of customers in each sub-area. The resulting cost per customer is shown on Table 2 above. - C. RE-CONSOLIDATION OF ANTHEM / AGUA FRIA WASTEWATER DISTRICTS ### Q. WHAT IS THE THIRD SCENARIO REQUIRED BY THE COMMISSION? - A. The third and final scenario is the re-consolidation of the Anthem and Agua Fria Wastewater Districts. A re-consolidation of these districts would effectively return wastewater rates in the reconsolidated district to those approved by the Commission in Decision No. 72047. - Q. WHAT IS THE CUSTOMER IMPACT OF RE-CONSOLIDATION? - A. Re-consolidation would increase wastewater rates currently paid by customers in the Anthem Wastewater District and reduce the rates currently paid by Agua Fria Wastewater District customers. Average residential rates for customers using approximately 7,000 gallons of water are currently \$106 for Agua Fria customers and \$64 for Anthem customers. These average rates will increase January 1, 2015 to \$121 for Agua Fria customers and decrease to \$56 for Anthem customers. Under the reconsolidation scenario below, average residential customer rates for customers using approximately 7,000 gallons would be approximately \$75. A comparison of the rates for residential customers under a scenario of reconsolidation of the Anthem Wastewater and Agua Fria Wastewater Districts is set forth in Table 3, below: Table 3. Re-consolidated Rates for Anthem WW and Agua Fria WW Districts | District | Present
Monthly
Usage
Charge | Present Volumetric Rate (per 1000 gallons up to 7000 gallons) | Phase 3
Monthly
Usage
Charge | Phase 3
Volumetric
Rate(per
1000
gallons up
to 7000) | Re-
consolidated
Monthly
Charge | Re-
consolidated
Volumetric
Rate (per
1000 gallons
up to 7000
gallons) | |--------------|---------------------------------------|---|---------------------------------------|---|--|--| | Anthem | \$33.28 | \$4.3587 | \$30.00 | \$3.7500 | \$39.84 | \$4.9946 | | Agua
Fria | \$57.36 | \$6.9782 | \$66.12 | \$7.9700 | \$39.84 | \$4.9946 | Further analysis of the re-consolidation of these districts is set forth in Exhibit SLH-6. ### Q. PLEASE EXPLAIN EXHIBIT SLH-6. - A. Exhibit SLH-6 is a summary of the rate schedules that exist in the present rates of the Anthem Wastewater and Agua Fria Wastewater districts as they would be combined to return the Anthem Wastewater and Agua Fria Wastewater districts to a consolidated district. The end result returns the two de-consolidated districts back to the rate design that existed in Decision No. 72074 issued January 6, 2011 before the ACC ordered the two districts to be de-consolidated. - Q. DOES THAT COMPLETE YOUR DIRECT TESTIMONY IN THIS PROCEEDING? - A. Yes, it does. **EXHIBIT SLH-1** Wastewater District Rate Design Proceeding # **Consolidation Scenario** | | | 2,342,054 | 766,124 | \$ 29,147,741 | 16 Totals | |-------------------|----------------|-------------|------------|---------------|---| | 0.76 | ა
• | 825,559 | 632 | 631,157 | 14 Effluent (AF, AN, MO ONLY) 15 | | 4.29 | 2
\$ | 184,710 | 24 | 792,489 | 12 Other Wholesale Users - City of Phoenix13 | | 82.79 | ₩ | 0 | 156 | 12,915 | 10 Other Public Authority-Flat (Mohave ONLY) 11 | | 83.00 | ↔ | 0 | 180 | 14,902 | 8 Commercial-Flat (Mohave ONLY) 9 | | 13,416.00 | ↔ | 30,079 | 12 | 160,998 | 7 Mobile Home Parks (Paradise Park) | | 394.00 | ❖ | 107,224 | 1,692 | 665,981 | 6 Large User (Meter ≥ 2") | | 301.00 | ❖ | 94,212 | 564 | 169,877 | 5 Multi-Unit | | 81.59 | ↔ | 229,898 | 11,259 | 906,934 | 4 Single Unit | | | | | | | 3 Commercial | | | | | | | 2 | | 34.30 | \$ | 870,371 | 751,604 | \$ 25,792,489 | 1 Residential (Single and Multi-Unit) | | Unit ¹ | | (Kgals) | Units | Revenue | | | Per Billing | | Consumption | Billing | Authorized | | | Flat Rate | | Total | Total # of | Total | | ¹ Mohave bills on an Equivalent Residential Unit (ERUs) basis instead of Units. Rates for Mohave Commercial and Other Public Authority customers are per ERU. ² Rate per thousand gallons of flume flow versus water consumed. ³ Rate per thousand gallons consumed **EXHIBIT SLH-2** EPCOR Water Arizona Inc. Docket No. W-01303A-09-0343; SW-01303A-09-0343 Wastewater Consolidation Workpapers | | | | le | | 731,504 lotal Residential | ¥ | | | 99 | | | ±± | | | | | <u></u> | | | | 1 | 2/ 0/4/1 | | | | 13 708 Total Commercial | The commence | 156 OPA
632 Total Efficient | Total Lindelli | | | | |---------------|---|--|--|--|---------------------------|---|---------------------|----------------------------------|-------------------------------------|------------------------------|---------------------------|---|------------------------------|--|-------------------------------------|---------------------------|--------------------------------|---|---------------|----------------------------------|------------------|--------------------------------|-----------------|-------------------------|--------------------------|--------------------------|--|--------------------------------|----------------|---------|-------------------|-------------------| | | | | Residential | - | /2T,6U | Single Unit | | | Paradise | | | Single Unit | | | | | Multi- Unit | | ; | Ξ. | | 'n | | caldent | (The plan ocup | 13 708 | 72,00 | 10, 15, | 200 | | | | | Combined | # of Billing Units
[m] | 171,784
411,190
3,219 | 20 × 85 | 156,310 | 2,664 | 488 | 432 | 1,571 ≥ 2" | 1.994 | 12 | 1,626 | 1,673 | 2,149 | 167 | | 84 | 139 | 259 | 26 | 121 ≥ 2" | , | 24 | | | | 144 | 156 | 10 | 2 | 766,134 | 200 | /51,604
14,530 | | Mohave | # of Billing Units # of Billing Units # of Billing Units
[k] [m] | 17,233 | | | | | | | | | | | | | | | | | | 36 | | | | | 38 | 144 | 156 | 10 | | 17,615 | 555.71 | 17,233 | | Anthem | # of Billing Units
[k] | 99,935 | | | | | | 1,313 | 51 | 1 | 213 | | | | | | | | | | | 24 | 572 | 9 | 3 | | | | | 102,168 | 250 00 | 2,233 | | Agua Fria | # of Billing
Units
[j] | 54,616 | | | | | | 258 | 1 | 12 | 24 | | | | | | | | | | | | | | | | | | | 54,910 | 54616 | 24,010 | | Sun City West | # of Billing Units
[i] | -
177,423
589 | 37
37
157 | 28,336 | 2,424 | 48 | 12 | | 253 | | 336 | 567 | 1,016 | 72 | } , | 24 | 24 | 48 | 4 | 36 | | | | | | | | | | 212,198 | 206.542 | 5,656 | | Sun City | # of Billing Units
[h] | 233,767
2,630 | 20
48
1,214 | 127,974 | 240 | - 22 | !, | ِ
12 | 1,690 | | 1,054 | 1,106 | 144 | 12 | 29 | 24 | 115 | 211 | ŧ | 49 | | | | | | | | | | 379,244 | 373.279 | 5,96,5 | | | Description
[g] | Sewer Residential Sewer Residential S Unit 5/8"& 3/4" Sewer Residential Single Unit 1" | sewer kesidential Single Unit 1.1/2"
Sewer Residential Single Unit ⇒>2"
Sewer Residential S Unit Non Water | Sewer Residential M Unit All Water
Sewer Residential M Unit Non Water | Sewer Commercial WC | Sewer Commercial DW Sewer Commercial WM | Sewer Commercial WR | Sun City Sewer Paradise Park I/U | Sewer Commercial 5 Unit 5/8" x 3/4" | Sewer Commercial S Unit 3/4" | Sewer Commercial S Unit 1 | Sewer Commercial S Unit 1 1/2
Sewer Commercial S Unit 2" | Sewer Commercial S Unit > 2" | Sewer Commercial single Unit Non Water | Sewer Commercial M Unit 5/8" x 3/4" | Sewer Commercial M Unit1" | Sewer Commercial M Unit 1-1/2" | Sewer Commercial M Unit 2"
Commercial M Libit > 2" | | sewer commercial Large User ≈> 2 | DMB Verrado Golf | Anthem Wholesale (Phoenix) OWU | Anthem Effluent | Anthem Effluent - Const | Mohave Commercial (1ERU) | Mohave Commercial (3ERU) | Mohave Other Public Authority (13 ERU) | Mohave Effluent | | | Total Residential | Total Commercial | | | Mohave
[f] | P1MS1 | | | | | | | | | | | | | | | | | P2MS4 & P3MS4 | | | | | | P2MS1 | PZMS1 | P4MS1 | P7A1 | | | | | | | Anthem
[e] | E1MS1 | | | | | F7MS4 | | E2MS1 | E2MS2 | CCMISS | | | | | | | | | | | ESM2 | D7M1 | D7M2 | | | | | | | | | | | Agua Fria
[d] | C1MS1 | | | | | 72MS4 | | C2MS1 | C2MS2 | | | | | | | | | | | C8M2A | | | | | | | | | | | | | Sun City | West
[c] | B1MS1
B1S1A
B1S1B | B1S1D
B1S1N | B1S2A | B2MS2 | BZIMS4 | B2MS5 | | B251A | 6251A
8251B | B2S1C | B2S1D | B251E | B2S1N | B2S2A | BZSZB | 5252C | B2S2E | R257D | | | | | | | | | | | | | | | | Line No. Sun City
[a] [b] | A151A
A151B | | | A2MS2 | | A2MS5
A2MS7 | AZMSP | | AZSIA
AZSIB | | | A2S1E | | | A252B | | | A2SZD F | | | | | | | | | | | otal | | | | | Line No.
[a] | 2 6 4 | 9 21 | 8 1 | 9 : | 1 21 | E1 21 | 17 | 8 5 | £ 2 | 7 | 22 | 23 | 24 | 22 | 8 5 | 7 % | 8 82 | 25 | | \$ 1 | Ç, | 8 | 37 | æ : | ŝ | ₽ : | 41 | 42 | £ 4 | 45 | 46 | **EXHIBIT SLH-3** EPCOR Water Arizona Inc. - Agua Fria Wastewater Docket No. W-01303A-09-0343; SW-01303A-09-0343 Wastewater District Rate Design Proceeding Step 3 and Proposed Rates Exhibit SLH-3 Page 1 of 5 | 10 C8M2A | 9 E2MS4 | œ | 7 E2MS3 | ര | 5 E2MS2 | 4 | 3 E2MS1 | 2 | E1MS1 | No. Schedule | Line Rate | | |--------------------|-------------------------------|-------------------|-------------------------------|-------------------|---------------------------------|-------------------|---------------------------------|------------------|-------------------|--------------|-----------|---------------| | DMB @ Verrado Golf | Agua Fria Sewer Commercial LG | | Agua Fria Sewer Commercial 1" | | Agua Fria Sewer Commercial 3/4" | | Agua Fria Sewer Commercial 5/8" | | Agua Fria Sewer | Description | | | | All Usage | All Usage | Over 15,000 gals. | First 15,000 gals. | Over 15,000 gals. | First 15,000 gals. | Over 10,000 gals. | First 10,000 gals. | Over 7,000 gals. | First 7,000 gals. | Block | | | | | 258 | | 24 | | 12 | | , | | 54,616 | Bills | # of | ı | | ⇔
' | \$264.68 | | \$132.39 | | \$99.18 | | \$66.12 | | \$66.12 | Rate | Step 3 | | | G | G | | G | | G | | ₩ | | 49 | | ס | Ba | | | 394.00 | | 81.59 | | 81.59 | | 81.59 | | 34.30 | Rate | Proposed | Base Charge | | G | ₩ | | ઝ | | ₩ | | 49 | | G | 오 | | | | • | 129.32 | | (50.80) | | (17.59) | | 15.47 | | (31.82) | Change | | | | 49 | s | ↔ | ↔ | 49 | 4 | €: | ↔ | G | (| | | | | 0.7700 | 7.9700 \$ | 1 | 7.9700 | 1 | 7.9700 \$ | | 7.9700 \$ | | 7.9700 \$ | Rate | Step 3 | ١. | | \$ 0.76 | 1 | 1 | 1 | 1 | ı | 1 | 1 | ı | 1 | Rate | Proposed | Volume Charge | | \$ (0.01) | \$ (7.9700) | (1 | \$ (7.9700) | (| \$ (7.9700) | i
 - | \$ (7.9700) | | \$ (7.9700) | Change | ! | | 11 12 Please note: The rate schedules now begin with a "C" for Agua Fria. EPCOR Water Arizona Inc - Anthem Wastewater Docket No: W-01303A-09-0343; SW-01303A-09-0343 Exhibit SLH-4 Page 2 of 5 Wastewater District Rate Design Proceeding Changes in Representative Rate Schedules | otion Block dential Rate Change dential Step 3 Proposed Step 3 Proposed Step 3 Proposed \$ 3,7500 \$ 3,750 | 9 E2MS4 Anthem Sewer Commercial LG 10 E5M2 Anthem Wholesale (Phoenix) OWU 11 D7M1 Anthem Effluent | 4 | 4 | 4 | | 8 | 7 E2MS3 Anthem Sewer Commercial 1" | თ | 5 E2MS2 Anthem Sewer Commercial 3/4" | 4 | 3 E2MS1 Anthem Sewer Commercial 5/8' | 2 | 1 E1MS1 Anthem Sewer Residential | No. Schedule Description | Line Rate | | |--|---|------------|----------|--------------|------------|-------------------|------------------------------------|-------------------|--------------------------------------|-------------------|--------------------------------------|------------------|----------------------------------|--------------------------|-----------|---------| | Step 3 Proposed Step 3 Proposed Rate Rate Change Rate Rate Rate Change \$ 30.00 \$ 34.30 \$ 4.30 \$ 3.7500 \$ - \$ \$ 30.00 \$ 81.59 \$ 51.59 \$ 3.7500 \$ - \$ \$ 45.00 \$ 81.59 \$ 36.59 \$ 3.7500 \$ - \$ \$ 60.06 \$ 81.59 \$ 21.53 \$ 3.7500 \$ - \$ \$ 120.09 \$ 394.00 \$ 273.91 \$ 3.7500 \$ - \$ \$ - \$ - \$ 3.4200 \$ 4.2900 \$ \$ - \$ - \$ 3.7500 \$ 0.7600 \$ | Anthem Effluent - Const | not
t | | Phoenix) OWU | nercial LG | | mercial 1" | | mercial 3/4" | | mercial 5/8" | | dential | tion | | | | Proposed Step 3 Proposed Change Rate Change Rate Rate Change \$ 3.7500 \$ - \$ 10 \$ 81.59 \$ 51.59 \$ 3.7500 \$ - \$ 10 \$ 81.59 \$ 36.59 \$ 3.7500 \$ - \$ 16 \$ 81.59 \$ 21.53 \$ 3.7500 \$ - \$ 19 \$ 394.00 \$ 273.91 \$ 3.7500 \$ - \$ 19 \$ 394.00 \$ 273.91 \$ 3.7500 \$ - \$ 2 \$ - \$ - \$ - \$ 3 0.7700 \$ 0.7600 \$ 4 0.7600 \$ 5.7700 \$ 0.7600 \$ | | | | All Usage | All Usage | Over 15,000 gals. | First 15,000 gals. | Over 15,000 gals. | First 15,000 gals. | Over 10,000 gals. | First 10,000 gals. | Over 7,000 gals. | First 7,000 gals. | Block | | | | Proposed Step 3 Proposed Change Rate Change \$ 3.7500 \$ - \$ 8 81.59 \$ 36.59 \$ 3.7500 \$ - \$ 10 \$ 81.59 \$ 21.53 \$ 3.7500 \$ - \$ 19 \$ 394.00 \$ 273.91 \$ 3.7500 \$ - \$ \$ - \$ - \$ 0.7700 \$ 0.7600 \$ | ₩ | A · | ₩ | 4 | ₩ | | ↔ | | ↔ | | ↔ | | G | | " | | | Step 3 Proposed Change Rate Rate Rate Step 3 Proposed | | | | | | | 60.06 | | 45.00 | | 30.00 | | 30.00 | Rate | | | | Step 3 Proposed Change Rate Rate Rate Step 3 Proposed | ₩ | A . | ↔ | ₩ | ⇔ | | ₩ | | ₩ | | ↔ | | () | 1 | Pro | ase | | Volume Charge Change Rate Rate Rate Charge \$ 4.30 \$ 3.7500 \$ - \$ \$ 51.59 \$ 3.7500 \$ - \$ \$ 36.59 \$ 3.7500 \$ - \$ \$ 21.53 \$ 3.7500 \$ - \$ \$ 273.91 \$ 3.7500 \$ - \$ \$ 273.91 \$ 3.4200 \$ 4.2900 \$ \$ 0.7700 \$ 0.7600 \$ \$ 0.7700 \$ 0.7600 \$ | ı | | • | 1 | 94.00 | | 81.59 | | 81.59 | | 81.59 | |
34.30 | ₹ate | posed | Charge | | Step 3 Proposed Rate Rate Rate Charles \$ 3.7500 \$ - \$ \$ 3.7 | ↔ | A - | ↔ | ₩ | \$
2 | | ₩ | | ₩ | | ₩ | | ↔ | 임 | | | | Proposed Rate Proposed Rate Cha \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | • | | ı | ľ | 73.91 | | 21.53 | | 36.59 | | 51.59 | | 4.30 | ange | | | | Proposed Rate Proposed Rate Cha \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | ₩ | 9 (| ↔ | s | ↔ | ₩ | ↔ | ↔ | ↔ | ↔ | ↔ | ↔ | ↔ | | 60 | | | S S S S S S S S S S S S S S S S S S S | 0.7700 | 77700 | ງ.7700 | 3.4200 | 3.7500 | | 3.7500 | | 3.7500 | | 3.7500 | ı | 3.7500 | Rate | itep 3 | | | \$ \$ \$ \$ \$ \$ \$ \$ Charge | ↔ | 9 1 | છ | ↔ | ↔ | | ↔ | | ↔ | | ↔ | | ↔ | _ | P | 6 | | <u>Ch</u> | 0.7600 | 0.000 | 0.7600 | 4.2900 | 1 | | | | | | | | 1 | Rate | oposed | lume Ch | | <u>Ch</u> | ↔ | 9 (| υ | ↔ | ₩ | | G | | ↔ | | ↔ | | ↔ | | | arge | | | (0.0100) | (0.0.00) | (0.0100) | 0.8700 1 | (3.7500) | | (3.7500) | | (3.7500) | | (3.7500) | | (3.7500) | Change | | | Step 3 Rate applied to water consumed and Proposed Rate is applied to wastewater flume flow. # EPCOR Water AZ Inc. - Mohave Wastewater District Docket No: W-01303A-09-0343; SW-01303A-09-0343 Present and Proposed Rates Exhibit SLH-3 Page 3 of 5 | 17
17
19
19
20
21
22
22
23
24
26
26
27
28
29
30
30
30
30
30
30
30
30
30
30
30
30
30 | 3 1 1 1 1 1 1 1 1 0 0 0 7 0 5 4 3 2 1 | No. | |--|--|-----------------------------| | Effluent (per acre foot) | Residential (per ERU) Commercial (per ERU) Public Authority (per ERU) Large Commercial Commodity Rates (per 1,000 gallons) Residential (per ERU) Public Authority (per ERU) Public Authority (per ERU) Large Commercial | Monthly Service Charge for: | | | Block All gallons All gallons All gallons All gallons | | | | €A | 79
178 181 | | | 82.79
82.79
82.79
106.71 | Pending Rate
Request | | €9 | р | | | 227.00 | 34.30
83.00
82.79
394.00
Pending Rate
Request | Proposed
Rates | | ₩ | и и и и и | | | 249.11 | (48.49) 0.21 0.00 287.29 Proposed Rate - \$ | Dollar
Change | | | | | | | Dollar
Change
-
-
-
(3.34) | | # EPCOR Water Arizona Inc - Sun City Wastewater Docket No: W-01303A-09-0343; SW-01303A-09-0343 Wastewater District Rate Design Proceeding Present and Proposed Rates Exhibit SLH-4 Page 4 of 5 | 32 A2S2E
33 A2S2N
34 A2S7D | 29
30 A2S2D
31 | 27
28 A2S2C | 26 A2S2B | 24 A2S2A | 23 A2S1N | 22 A2S1E | 21 | 20 A2S1D | 19 | 18 43610 | 16 A2S1B | 15 | 14 A2S1A | 13 AZMSP | 12 A2MS6 | 11 A2MS5 | 9 A2MS3 | 8 A2MS2 | 7 A1S2N | 6 A1S2A | 5 A1S1N | 4 A1S1D | 3 A1S1C | 2 A1S1B | 1 A1S1A | ιÑ | Line Rate | |--|--|---|------------------------------------|--|---|---------------------------------------|-------------------|-------------------------------------|---|--|-------------------------------------|------------------|--|----------------------------------|---|-------------------------------|------------------------------|------------------------------|---|---|---|---|---|---|--|--------|---------------| | Sun City Sewer Commercial M Unit > 2" Sun City Sewer Commercial M Non Water Sun City Sewer Commercial Large User => 2" | Sun City Sewer Commercial M Unit 2" | Sun City Sewer Commercial M Unit 1-1/2" | Sun City Sewer Commercial M Unit1" | Sun City Sewer Commercial M Unit 5/8" x 3/4" | Sun City Sewer Commercial single Unit Non Water | Sun City Sewer Commercial S Unit > 2" | • | Sun City Sewer Commercial S Unit 2" | Suit City Sewer Confinencial S Office 172 | or of the power | Sun City Sewer Commercial S Unit 1" | | Sun City Sewer Commercial S Unit 5/8" x 3/4" | Sun City Sewer Paradise Park I/U | Sun City Sewer Commercial RR (Rental Rooms) | Sun City Sewer Commercial W/P | Sun City Sewer Commercial DW | Sun City Sewer Commercial WC | Sun City Sewer Residential M Unit Non Water | Sun City Sewer Residential M Unit All Water | Sun City Sewer Residential S Unit Non Water | Sun City Sewer Residential Single Unit =>2" | Sun City Sewer Residential Single Unit 1 1/2" | Sun City Sewer Residential Single Unit 1" | Sun City Sewer Residential S Unit 5/8"& 3/4" | | | | All Usage Per Unit All Usage | Over 25,000 gals.
First 40,000 gals.
Over 40,000 gals. | Over 12,500 gals.
First 25,000gals. | First 12,500gals. | First 5,000 gals. | Per Unit | All Usage | Over 40,000 gals. | First 40 000 gals | Over 25 000 gals | Over 12,500 gals. | First 12,500 gals. | Over 5,000 gals. | First 5,000 gals. | All Usage | Per Unit Block | | | \$73.63
\$73.44
\$73.63 | \$73.63 | \$46.02 |
\$23.02 | \$9.20 | \$73.63 | \$73.63 | | \$73.63 | \$46.02 | | \$23.02 | | \$9.20 | \$8.711.69 | \$21.31 | \$10.48 | \$43.03 | \$5.64 | \$18.11 | \$18.11 | \$18.11 | \$149.96 | \$93.73 | \$46.86 | \$18.11 | Rate | Present | | \$394.00
\$301.00
\$394.00 | \$301.00 | \$301.00 | \$301.00 | \$301.00 | \$81.59 | \$394.00 | *** | \$81.50 | \$81.59 | } | \$81.59 | | \$81.59 | \$13,416.00 | \$61.59 | \$81.59 | | \$81.59 | \$34.30 | | | | _ | _ | \$34.30 | Rate | Base Charge | | 320.37
227.56
320.37 | 227.37 | 254.98 | 277.98 | | \$ 7.96 | | | 7 06 | 35.57 | | \$ 58.57 | | 6 72.39 | \$ 470431 | 70.28 | \$ 71.11 | \$ 38.56 | \$ 75.95 | \$ 16.19 | | | <u>.</u> | | \$ (12.56) | \$ 16.19 | Change | | | 435.1% \$ 309.9% \$ 435.1% \$ | 308.8% \$ | 554.1% \$ | \$
1207.6% \$ | 3171.7% \$ | 10.8% \$ | 435.1% \$ | | 10 8%
| 77.3% \$ | 49 | 254.4% \$ | 69 | 786.8% \$ | 54.0% \$ | 282.9% \$ | 678.5% \$ | 89.6% \$ | 1346.6% \$ | | | 89.4% \$ | - | -63.4% \$ | -26.8% \$ | 89.4% \$ | | 1 | | 1.2862
-
1.2862 | 1.2862 | 1.2862 | 1.2862 | 1.2862 | | 1.2862 | - 2002 | 1 2 2 2 | 1.2862 | • | 1.2862 | . [| 1 2862 | 1 8770
- | • | | • | | • | | ı | | | | • | Rate | | | 62 62 | | | | 69 | ₩. | ₩ € | 69 E | 9 4 | 9 69 | ⇔ | ₩. | 69 4 | ÷ € | A U | ₩. | ₩ | ↔ | ↔ . | 69 | ↔ . | ₩. | ₩ 4 | ₩ 4 | ю. | G | 5 | olum
Nolum | | | . I | ⇔ ↔ | · · | | | | | | | | | | | ı r | | | | | | | | | ı | | | Rate | Volume Charge | **EPCOR Water Arizona Inc - Sun City West Wastewater**Docket No: W-01303A-09-0343; SW-01303A-09-0343 Wastewater District Rate Design Proceeding Changes in Representative Rate Schedules Exhibit SLH-3 Page 5 of 5 | 29 B2S2E
30 B2S7D | 27 B2S2D
28 | 25 B2S2C
26 | 23 B2S2B
24 | 21 D232A
22 | _ | 19 B2S1E | 17 B2S1D | 16 | 14
15 B2S10 | 13 B2S1B | | 11 B2S1A | | | O BZMS3 | | 2 D3MC3 | 6 D101N | 7 4 5 5 5 5 | 4 B1810 | 3 01010 | | 1 04544 | 10 | | |---|--|--|--|--|-----------------|---|---|---------------------------------------|-------------------|---|------------------|--|------------|-----------------------------------|------------------|-------------|---------------------------------------|------------|----------------|---------------|-----------|------------|---------|----------|---------------| | Sun City West Sewer Commercial Single Unit > 2" Sun City West Sewer Commercial Single Unit LU => 2" | Sun City West Sewer Commercial Multi Unit 2" | Sun City West Sewer Commercial Multi Unit 1 1/2" | 3 Sun City West Sewer Commercial Multi Unit 1" | Suil City West Sewer Commercial Multi Unit 5/8" x 3/4" | | Sun City West Sewer Commercial Single Unit > 2" | Sun City West Sewer Commercial Single Unit 2" | | | Sun City West Sewer Commercial Single Unit 1" | | Sun City West Sewer Commercial Single Unit 5/8" x 3/4" | Ŭ | Sun City West Sewer Commercial WM | • | | Sun City West Sewer Residential Multi | | | | | | 5 | _ | | | All Usage | Over 40,000 gals. Over 40,000 gals. | Over 75,000 gals. Over 25,000 gals. | First 12,500 gals. | First 5,000 gals. | Per Units | All Usane | First 40,000 gals. | First 25,000 gals. Over 25,000 gals. | Over 12,500 gals. | First 12,500 gals. | Over 5,000 gals. | First 5,000 gals. | Per Units Block | | | | \$141.23
\$141.23 | \$141.23 | \$88.27 | \$44.13 | \$17.65 | \$141.23 | ¢1/1 22 | \$141.23 | \$88.27 | | \$44.13 | | \$17.65 | \$45.67 | \$21.80 | \$93.42 | \$11.65 | \$30.96 | \$30.96 | \$247.66 | \$154.79 | \$77.40 | \$30.96 | Rate | Present | | | ₩ ₩ | €9 | 69 | €9 | | 69 6 | | €9 | €9 | | 69 | | σ.
σ. | ·
• | s | | | | | (3 | \$ | | 69 | | _ | _ | | 301.00
394.00 | 301.00 | 301.00 | 301.00 | 301.00 | 81.59 | 0
10 | 81.59 | 81.59 | | 81.59 | | _ | 81.59 | _ | 81.59 | | 34.30 | 34.30 | 34.30 | 34.30 | 34.30 | 34.30 | Rate | Proposed | Base Charge | | ₩ ₩ | ↔ | ↔ | (/ | €9 | 69 6 | 9 | ↔ | ↔ | 1 | ↔ | • | €9 4 | ⇔ 4 | ↔ | ↔ | ↔ . | ₩ | €9 | 49 | ÷ | ₩ | | _ | | ē | | 159.77
252.77 | 159.77 | 212.73 | 256.87 | 283.35 | (59.64) | | (59.64) | (6.68) | | 37.46 | | 63.94 | 35.92 | 59.79 | (11.83) | 69.94 | 3.34 | 3.34 | (213.36) | (120.49) | (43.10) | 3.34 | Change | | | | 60 60 60 | •••• | () | 69 69 | €9 - | (4 | ↔ | €9 € | A 49 | ↔ ↔ | <i>A</i> • | A | ÷ € | ∌ € | 9 (| 69 + | 69 4 | ↔ . | ы | es. | () | ↔ | ↔ | | | I | | 2.6024
2.6024 | 2.6024 | 2.6024 | 2.6024 | 2.6024 | 2.6024 |)
}
! | 2.6024 | 2.6024 | 1.000.1 | 2 6024 | 1 100 | 2 6024 | | | 1 | | | | | 1 | | | Rate | Present | | | 69 69 69 | *** | ⇔ ↔ | ↔ ↔ | €9 € | 6A 64 | ₩ | €9 € | A 69 | €9 € | A 6 | A 6 | A 6 | <i>A</i> € | A | 5 9 (| 9 (| 59 4 | 69 f | ₩. | €9 - | €9 - | ⇔ . | | P | <u>√</u> وا | | 1 1 1 | 1 1 | 1 1 | 1 1 | 1 | l 1 | | | ı | | | | | • | j i | | | | | ı | | | | Rate | Proposed | Volume Charge | | \$ (2.6024)
\$ (2.6024) | \$ -
\$ (2.6024) | \$
(2.6024) | | | | | | | | | | | | A 4 | A 6 | A 6 | 9 • | . • | Э | 69 4
' | s9 + | | Channe | | ge | **EXHIBIT SLH-4** ### EPCOR Water Arizona Inc. - Agua Fria Wastewater Docket No. W-01303A-09-0343; SW-01303A-09-0343 Test Year Ended December 31, 2008 Typical Bill Analysis | | | | Typi | cal Bills | | | |----------------------|---|------------------|----------------------|--------------------|--------------------------|--------------------------| | Line Rate | | | Step 3 | Consolidated | Consolidated | Increase | | No. Schedule | <u>Description</u> | Consumption | Rates | Rates | Amount | <u>%</u> | | 1 E1MS1 | Agua Fria Sewer Residential | 1,000 | \$74.09 | \$34.30 | \$ (39.79) | -53.70% | | 2 E1MS1 | Agua Fria Sewer Residential | 2,000 | \$82.06 | \$34.30 | \$ (47.76) | -58.20% | | 3 E1MS1 | Agua Fria Sewer Residential | 3,000 | \$90.03 | \$34.30 | \$ (55.73) | -61.90% | | 4 E1MS1 | Agua Fria Sewer Residential | 4,000 | \$98.00 | \$34.30 | \$ (63.70) | -65.00% | | 5 E1MS1 | Agua Fria Sewer Residential | 5,000 | \$105.97 | \$34.30 | \$ (71.67) | -67.63% | | 6 E1MS1 | Agua Fria Sewer Residential | 6,000 | \$113.94 | \$34.30 | \$ (79.64) | -69.90% | | 7 E1MS1 | Agua Fria Sewer Residential | 7,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 8 E1MS1 | Agua Fria Sewer Residential | 8,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 9 E1MS1 | Agua Fria Sewer Residential | 9,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 10 E1MS1 | Agua Fria Sewer Residential | 10,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 11 E1MS1 | Agua Fria Sewer Residential | 11,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 12 E1MS1 | Agua Fria Sewer Residential | 12,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 13 E1MS1 | Agua Fria Sewer Residential | 13,000 | \$121.91 | \$34.30 | \$ (87.61) | <i>-</i> 71. 8 6% | | 14 E1MS1 | Agua Fria Sewer Residential | 14,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 15 E1MS1 | Agua Fria Sewer Residential | 15,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 16 E1MS1 | Agua Fria Sewer Residential | 16,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 17 E1MS1 | Agua Fria Sewer Residential | 17,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 18 E1MS1 | Agua Fria Sewer Residential | 18,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 19 E1MS1 | Agua Fria Sewer Residential | 19,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 20 E1MS1 | Agua Fria Sewer Residential | 20,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 21 E1MS1 | Agua Fria Sewer Residential | 21,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 22 E1MS1 | Agua Fria Sewer Residential | 22,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 23 E1MS1 | Agua Fria Sewer Residential | 23,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 24 E1MS1 | Agua Fria Sewer Residential | 24,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 25 E1MS1 | Agua Fria Sewer Residential | 25,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 26 E1MS1 | Agua Fria Sewer Residential | 26,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 27 E1MS1 | Agua Fria Sewer Residential | 27,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 28 E1MS1 | Agua Fria Sewer Residential | 28,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 29 E1MS1 | Agua Fria Sewer Residential | 29,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 30 E1MS1 | Agua Fria Sewer Residential | 30,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 31 E1MS1 | Agua Fria Sewer Residential | 31,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 32 E1MS1 | Agua Fria Sewer Residential | 32,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 33 E1MS1 | Agua Fria Sewer Residential | 33,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 34 E1MS1 | Agua Fria Sewer Residential | 34,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 35 E1MS1
36 E1MS1 | Agua Fria Sewer Residential | 35,000
36,000 | \$121.91
\$124.01 | \$34.30 | \$ (87.61) | -71.86% | | 37 E1MS1 | Agua Fria Sewer Residential | 36,000
37,000 | \$121.91
\$124.01 | \$34.30 | \$ (87.61) | -71.86% | | 38 E1MS1 | Agua Fria Sewer Residential Agua Fria Sewer Residential | 37,000
38,000 | \$121.91
\$121.01 | \$34.30 | \$ (87.61)
\$ (87.61) | -71.86%
-71.86% | | 39 E1MS1 | Agua Fria Sewer Residential | 39,000 | \$121.91
\$121.91 | \$34.30
\$34.30 | \$ (87.61)
\$
(87.61) | -71.86%
-71.86% | | 40 E1MS1 | Agua Fria Sewer Residential | 40,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 41 E1MS1 | Agua Fria Sewer Residential | 41,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 42 E1MS1 | Agua Fria Sewer Residential | 42,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 43 E1MS1 | Agua Fria Sewer Residential | 43,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 44 E1MS1 | Agua Fria Sewer Residential | 44,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 45 E1MS1 | Agua Fria Sewer Residential | 45,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 46 E1MS1 | Agua Fria Sewer Residential | 46,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 47 E1MS1 | Agua Fria Sewer Residential | 47,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 48 E1MS1 | Agua Fria Sewer Residential | 48,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 49 E1MS1 | Agua Fria Sewer Residential | 49,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 50 E1MS1 | Agua Fria Sewer Residential | 50,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 51 E1MS1 | Agua Fria Sewer Residential | 51,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 52 E1MS1 | Agua Fria Sewer Residential | 52,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 53 E1MS1 | Agua Fria Sewer Residential | 53,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 54 E1MS1 | Agua Fria Sewer Residential | 54,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 55 E1MS1 | Agua Fria Sewer Residential | 55,000 | \$121.91 | \$34.30 | \$ (87.61) | -71.86% | | 56 | | | | | | | | 57 E1MS1 | Agua Fria Sewer Residential | Average: 5,297 | \$108.34 | \$34.30 | \$ (74.04) | -68.34% | | 58 | | | | | · | | | 59 | | | | | | | | 60 | | | | | | | | | | | | | | | ### EPCOR Water Arizona Inc - Anthem Wastewater Docket No: W-01303A-09-0343; SW-01303A-09-0343 Wastewater District Rate Design Proceeding Typical Bill Analysis | | | | Typica | l Bills | | | |--------------|----------------------------|----------------|-----------------|--------------------|---------------|----------| | Line Rate | | | Step 3 | Consolidated | Consolidated | Increase | | No. Schedule | <u>Description</u> | Consumption | Rates | <u>Rates</u> | <u>Amount</u> | <u>%</u> | | 1 E1MS1 | Anthem Sewer Residential | 1,000 | \$33.75 | \$34.30 | \$ 0.55 | 1.63% | | 2 E1MS1 | Anthem Sewer Residential | 2,000 | \$37.50 | \$34.30 | \$ (3.20) | -8.53% | | 3 E1MS1 | Anthem Sewer Residential | 3,000 | \$41.25 | \$34.30 | \$ (6.95) | -16.85% | | 4 E1MS1 | Anthem Sewer Residential | 4,000 | \$45.00 | \$34.30 | \$ (10.70) | -23.78% | | 5 E1MS1 | Anthem Sewer Residential | 5,000 | \$48.75 | \$34.30 | \$ (14.45) | -29.64% | | 6 E1MS1 | Anthem Sewer Residential | 6,000 | \$52.50 | \$34.30 | \$ (18.20) | -34.67% | | 7 E1MS1 | Anthem Sewer Residential | 7,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 8 E1MS1 | Anthem Sewer Residential | 8,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 9 E1MS1 | Anthem Sewer Residential | 9,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 10 E1MS1 | Anthem Sewer Residential | 10,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 11 E1MS1 | Anthem Sewer Residential | 11,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 12 E1MS1 | Anthem Sewer Residential | 12,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 13 E1MS1 | Anthem Sewer Residential | 13,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 14 E1MS1 | Anthem Sewer Residential | 14,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 15 E1MS1 | Anthem Sewer Residential | 15,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 16 E1MS1 | Anthem Sewer Residential | 16,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 17 E1MS1 | Anthem Sewer Residential | 17,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 18 E1MS1 | Anthem Sewer Residential | 18,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 19 E1MS1 | Anthem Sewer Residential | 19,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 20 E1MS1 | Anthem Sewer Residential | 20,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 21 E1MS1 | Anthem Sewer Residential | 21,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 22 E1MS1 | Anthem Sewer Residential | 22,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 23 E1MS1 | Anthem Sewer Residential | 23,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 24 E1MS1 | Anthem Sewer Residential | 24,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 25 E1MS1 | Anthem Sewer Residential | 25,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 26 E1MS1 | Anthem Sewer Residential | 26,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 27 E1MS1 | Anthem Sewer Residential | 27,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 28 E1MS1 | Anthem Sewer Residential | 28,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 29 E1MS1 | Anthem Sewer Residential | 29,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 30 E1MS1 | Anthem Sewer Residential | 30,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 31 E1MS1 | Anthem Sewer Residential | 31,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 32 E1MS1 | Anthem Sewer Residential | 32,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 33 E1MS1 | Anthem Sewer Residential | 33,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 34 E1MS1 | Anthem Sewer Residential | 34,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 35 E1MS1 | Anthem Sewer Residential | 35,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 36 E1MS1 | Anthem Sewer Residential | 36,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 37 E1MS1 | Anthem Sewer Residential | 37,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 38 E1MS1 | Anthem Sewer Residential | 38,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 39 E1MS1 | Anthem Sewer Residential | 39,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 40 E1MS1 | Anthem Sewer Residential | 40,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 41 E1MS1 | Anthem Sewer Residential | 41,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 42 E1MS1 | Anthem Sewer Residential | 42,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 43 E1MS1 | Anthem Sewer Residential | 43,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 44 E1MS1 | Anthem Sewer Residential | 44,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 45 E1MS1 | Anthem Sewer Residential | 45,000 | \$56.25 | \$34.30
\$34.30 | \$ (21.95) | -39.02% | | 46 E1MS1 | Anthem Sewer Residential | 46,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 47 E1MS1 | Anthem Sewer Residential | 47,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 48 E1MS1 | Anthem Sewer Residential | 48,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 49 E1MS1 | Anthem Sewer Residential | 49,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 50 E1MS1 | Anthem Sewer Residential | 50,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 51 E1MS1 | Anthem Sewer Residential | 51,000 | \$56.25 | \$34.30
\$34.30 | \$ (21.95) | -39.02% | | 52 E1MS1 | Anthem Sewer Residential | 52,000 | \$56.25 | \$34.30 | \$ (21.95) | -39.02% | | 53 E1MS1 | Anthem Sewer Residential | 53,000 | \$56.25 | \$34.30
\$34.30 | \$ (21.95) | -39.02% | | 54 E1MS1 | Anthem Sewer Residential | 54,000 | \$56.25 | \$34.30
\$34.30 | \$ (21.95) | -39.02% | | 55 E1MS1 | Anthem Sewer Residential | 55,000 | \$56.25 | \$34.30
\$34.30 | \$ (21.95) | -39.02% | | 56 | Andreiti Gewer Nesidellual | 55,000 | ψ J U.ZU | φυ4.υυ | ψ (∠1.90) | -35.0270 | | 57 E1MS1 | Anthem Sewer Residential | Average: 5,814 | \$51.80 | \$34.30 | \$ (17.50) | -33.79% | | 57 E 11/131 | Aligien Gewel Nesidential | Average. 5,014 | Ψ31.00 | φυ4.50 | ψ (17.50) | -33.1870 | | 59 | | | | | | | | 60 | | | | | | | | 00 | | | | | | | ### **EPCOR Water Arizona Inc. - Mohave Wastewater District** Bill Comparison Present and Proposed Rates Residential (1 ERU) Meter Size: | <u>Usage</u>
- | Present
<u>Bill</u>
\$ 82.79 | Proposed <u>Bill</u> \$ 34.30 | Dollar
<u>Increase</u>
\$ (48.49) | Percent
<u>Increase</u>
-58.57% | Present Rates: Per ERU # ERU's Monthly Service Charge: | \$
82.79
1
82.79 | |-------------------|------------------------------------|-------------------------------|---|---------------------------------------|---|---------------------------| | | | | | | Proposed Rates: Per ERU # ERU's Monthly Service Charge: | \$
34.30
1
34.30 | EPCOR Water Arizona Inc. - Sun City Wastewater Docket No: W-01303A-09-0343; SW-01303A-09-0343 Wastewater District Rate Design Proceeding Typical Bill Analysis | Line Rate | | Typical Bills | | | | | | |---------------|---|---------------|-------------------------|------------------------------|----|-------------------------------|---------------------| | No. Schedule | <u>Description</u> | <u>Units</u> | Present
<u>Rates</u> | Consolidated
<u>Rates</u> | | Consolidated
<u>Amount</u> | ncrease
<u>%</u> | | 1 A1S1A
2 | Sun City Sewer Residential S Unit 5/8"& 3/4" | 1 | \$18.11 | \$34.30 | \$ | 16.19 | 89.40% | | 3 A1S1B
4 | Sun City Sewer Residential Single Unit 1" | 1 | \$46.86 | \$34.30 | \$ | (12.56) | -26.80% | | 5 A1S1C
6 | Sun City Sewer Residential Single Unit 1 1/2" | 1 | \$93.73 | \$34.30 | \$ | (59.43) | -63.41% | | 7 A1S1D
8 | Sun City Sewer Residential Single Unit =>2" | 1 | \$149.96 | \$34.30 | \$ | (115.66) | -77.13% | | 9 A1S1N
10 | Sun City Sewer Residential S Unit Non Water | 1 | \$18.11 | \$34.30 | \$ | 16.19 | 89.40% | | 11 | | | | | | | | | 12 | | | | | | | | | 13 | | | | | | | | | 14 | | | | | | | | | 15 | | | | | | | | EPCOR Water Arizona Inc. - Sun City Wastewater Docket No: W-01303A-09-0343; SW-01303A-09-0343 Wastewater District Rate Design Proceeding Typical Bill Analysis ### Typical Bills | | | | | ypicai Bilis | | | | | | |-------|----------------|---|----------|--------------|----------
----------------------|---------|-------------|----------| | Line | Rate | | | | Present | Consolidated | C | onsolidated | Increase | | No. | | <u>Description</u> | | <u>Units</u> | Rates | Rates | | nount | <u>%</u> | | -1.5. | 33 | | | <u> </u> | 11410- | 7 | | | | | 1 | A1S2A | Sun City Sewer Residential M Unit All Water | | 1 | \$18.11 | \$34.30 | \$ | 16.19 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 2 | \$36.22 | \$68.60 | \$ | 32.38 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 3 | \$54.33 | \$102.90 | \$ | 48.57 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 4 | \$72.44 | \$137.20 | \$ | 64.76 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 5 | \$90.55 | \$171.50 | \$ | 80.95 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 6 | \$108.66 | \$205.80 | \$ | 97.14 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 7 | \$126.77 | \$240.10 | \$ | 113.33 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 8 | \$144.88 | \$274.40 | \$ | 129.52 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 9 | \$162.99 | \$308.70 | \$ | 145.71 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 10 | \$181.10 | \$343.00 | \$ | 161.90 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 11 | \$199.21 | \$377.30 | \$ | 178.09 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 12 | \$217.32 | \$411.60 | \$ | 194.28 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 13 | \$235.43 | \$445.90 | \$ | 210.47 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 14 | \$253.54 | \$480.20 | \$ | 226.66 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 15 | \$271.65 | \$514.50 | \$ | 242.85 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 16 | \$289.76 | \$548.80 | \$ | 259.04 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 17 | \$307.87 | \$583.10 | \$ | 275.23 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 18 | \$325.98 | \$617.40 | э
\$ | 291.42 | | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 19 | | \$651.70 | э
\$ | 307.61 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 20 | \$344.09 | | | | 89.40% | | | A152A
A152A | • | | | \$362.20 | \$686.00
\$730.30 | | 323.80 | 89.40% | | | A152A | Sun City Sewer Residential M Unit All Water | | 21 | \$380.31 | \$720.30 | \$ | 339.99 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 22 | \$398.42 | \$754.60 | \$ | 356.18 | 89.40% | | | | Sun City Sewer Residential M Unit All Water | | 23 | \$416.53 | \$788.90 | \$ | 372.37 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 24 | \$434.64 | \$823.20 | \$ | 388.56 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 25 | \$452.75 | \$857.50 | \$ | 404.75 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 26 | \$470.86 | \$891.80 | \$ | 420.94 | 89.40% | | | A1\$2A | Sun City Sewer Residential M Unit All Water | | 27 | \$488.97 | \$926.10 | \$ | 437.13 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 28 | \$507.08 | \$960.40 | \$ | 453.32 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 29 | \$525.19 | \$994.70 | \$ | 469.51 | 89.40% | | | A1\$2A | Sun City Sewer Residential M Unit All Water | | 30 | \$543.30 | \$1,029.00 | \$ | 485.70 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 31 | \$561.41 | \$1,063.30 | \$ | 501.89 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 32 | \$579.52 | \$1,097.60 | \$ | 518.08 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 33 | \$597.63 | \$1,131.90 | \$ | 534.27 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 34 | \$615.74 | \$1,166.20 | \$ | 550.46 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 35 | \$633.85 | \$1,200.50 | \$ | 566.65 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 36 | \$651.96 | \$1,234.80 | \$ | 582.84 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 37 | \$670.07 | \$1,269.10 | \$ | 599.03 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 38 | \$688.18 | \$1,303.40 | \$ | 615.22 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 39 | \$706.29 | \$1,337.70 | \$ | 631.41 | 89.40% | | | A1\$2A | Sun City Sewer Residential M Unit All Water | | 40 | \$724.40 | \$1,372.00 | \$ | 647.60 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 41 | \$742.51 | \$1,406.30 | \$ | 663.79 | 89.40% | | | A1\$2A | Sun City Sewer Residential M Unit All Water | | 42 | \$760.62 | \$1,440.60 | \$ | 679.98 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 43 | \$778.73 | \$1,474.90 | \$ | 696.17 | 89.40% | | | A1\$2A | Sun City Sewer Residential M Unit All Water | | 44 | \$796.84 | \$1,509.20 | \$ | 712.36 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 45 | \$814.95 | \$1,543.50 | \$ | 728.55 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 46 | \$833.06 | \$1,577.80 | \$ | 744.74 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 47 | \$851.17 | \$1,612.10 | \$ | 760.93 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 48 | \$869.28 | \$1,646.40 | \$ | 777.12 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 49 | \$887.39 | \$1,680.70 | \$ | 793.31 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 50 | \$905.50 | \$1,715.00 | \$ | 809.50 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 51 | \$923.61 | \$1,749.30 | \$ | 825.69 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 52 | \$941.72 | \$1,783.60 | \$ | 841.88 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 53 | \$959.83 | \$1,817.90 | \$ | 858.07 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 54 | \$977.94 | \$1,852.20 | \$ | 874.26 | 89.40% | | | A1S2A | Sun City Sewer Residential M Unit All Water | | 55 | \$996.05 | \$1,886.50 | \$ | 890.45 | 89.40% | | 56 | | | _ | | | | | | | | | A1S2A | Sun City Sewer Residential M Unit All Water | Average: | 6 | \$106.80 | \$202.28 | \$ | 95.48 | 89.40% | | 58 | | | | | | | | | | | 59 | | | | | | | | | | | 60 | EPCOR Water Arizona Inc. - Sun City Wastewater Docket No: W-01303A-09-0343; SW-01303A-09-0343 Wastewater District Rate Design Proceeding Typical Bill Analysis ### Typical Bills | | | | | ypical Bills | | | | | | |------|----------|---|----------|--------------|----------|--------------|----|-------------|----------| | Line | Rate | | | | Present | Consolidated | C | onsolidated | Increase | | | Schedule | <u>Description</u> | | <u>Units</u> | Rates | Rates | | mount | <u>%</u> | | | | | | | | | _ | | | | 1 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 1 | \$18.11 | \$34.30 | \$ | 16.19 | 89.40% | | 2 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 2 | \$36.22 | \$68.60 | \$ | 32.38 | 89.40% | | 3 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 3 | \$54.33 | \$102.90 | \$ | 48.57 | 89,40% | | 4 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 4 | \$72.44 | \$137.20 | \$ | 64.76 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 5 | \$90.55 | \$171.50 | \$ | 80.95 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 6 | \$108.66 | \$205.80 | \$ | 97.14 | 89.40% | | | 1\$2N | Sun City Sewer Residential M Unit Non Water | | 7 | \$126.77 | \$240.10 | \$ | 113.33 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 8 | \$144.88 | \$274.40 | \$ | 129.52 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 9 | \$162.99 | \$308.70 | \$ | 145.71 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 10 | \$181.10 | \$343.00 | \$ | 161.90 | 89.40% | | 11 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 11 | \$199.21 | \$377.30 | \$ | 178.09 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 12 | \$217.32 | \$411.60 | \$ | 194.28 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 13 | \$235.43 | \$445.90 | \$ | 210.47 | 89.40% | | 14 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 14 | \$253.54 | \$480.20 | \$ | 226.66 | 89.40% | | 15 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 15 | \$271.65 | \$514.50 | \$ | 242.85 | 89.40% | | 16 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 16 | \$289.76 | \$548.80 | \$ | 259.04 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 17 | \$307.87 | \$583.10 | \$ | 275.23 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 18 | \$325.98 | \$617.40 | \$ | 291.42 | 89.40% | | 19 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 19 | \$344.09 | \$651.70 | \$ | 307.61 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 20 | \$362.20 | \$686.00 | \$ | 323.80 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 21 | \$380.31 | \$720.30 | \$ | 339.99 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 22 | \$398.42 | \$754.60 | \$ | 356.18 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 23 | \$416.53 | \$788.90 | \$ | 372.37 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 24 | \$434.64 | \$823.20 | \$ | 388.56 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 25 | \$452.75 | \$857.50 | \$ | 404.75 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water
 | 26 | \$470.86 | \$891.80 | Š | 420.94 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 27 | \$488.97 | \$926.10 | \$ | 437.13 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 28 | \$507.08 | \$960.40 | \$ | 453.32 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 29 | \$525.19 | \$994.70 | Š | 469.51 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 30 | \$543.30 | \$1,029.00 | \$ | 485.70 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 31 | \$561.41 | \$1,063.30 | \$ | 501.89 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 32 | \$579.52 | \$1,097.60 | \$ | 518.08 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 33 | \$597.63 | \$1,131.90 | \$ | 534.27 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 34 | \$615.74 | \$1,166.20 | \$ | 550.46 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 35 | \$633.85 | \$1,200.50 | \$ | 566.65 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 36 | \$651.96 | \$1,234.80 | \$ | 582.84 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 37 | \$670.07 | \$1,269.10 | \$ | 599.03 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 38 | \$688.18 | \$1,303.40 | \$ | 615.22 | 89.40% | | 39 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 39 | \$706.29 | \$1,337.70 | \$ | 631.41 | 89.40% | | 40 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 40 | \$724.40 | \$1,372.00 | \$ | 647.60 | 89.40% | | 41 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 41 | \$742.51 | \$1,406.30 | \$ | 663.79 | 89.40% | | 42 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 42 | \$760.62 | \$1,440.60 | \$ | 679.98 | 89.40% | | 43 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 43 | \$778.73 | \$1,474.90 | \$ | 696.17 | 89.40% | | 44 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 44 | \$796.84 | \$1,509.20 | \$ | 712.36 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 45 | \$814.95 | \$1,543.50 | \$ | 728.55 | 89.40% | | 46 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 46 | \$833.06 | \$1,577.80 | \$ | 744.74 | 89.40% | | 47 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 47 | \$851.17 | \$1,612.10 | \$ | 760.93 | 89.40% | | 48 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 48 | \$869.28 | \$1,646.40 | \$ | 777.12 | 89.40% | | 49 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 49 | \$887.39 | \$1,680.70 | \$ | 793.31 | 89.40% | | 50 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 50 | \$905.50 | \$1,715.00 | \$ | 809.50 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 51 | \$923.61 | \$1,749.30 | \$ | 825.69 | 89.40% | | 52 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 52 | \$941.72 | \$1,783.60 | \$ | 841.88 | 89.40% | | 53 A | 1S2N | Sun City Sewer Residential M Unit Non Water | | 53 | \$959.83 | \$1,817.90 | \$ | 858.07 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 54 | \$977.94 | \$1,852.20 | \$ | 874.26 | 89.40% | | | 1S2N | Sun City Sewer Residential M Unit Non Water | | 55 | \$996.05 | \$1,886.50 | \$ | 890.45 | 89.40% | | 56 | | | | | | • | | | | | 57 A | 1S2N | Sun City Sewer Residential M Unit Non Water | Average: | 18 | \$319.44 | \$605.01 | \$ | 285.57 | 89.40% | | 58 | | | - | | | | | | | | 59 | | | | | | | | | | | 60 | ### **EPCOR Water Arizona Inc. - Sun City West Wastewater** Docket No: W0-1303A-09-0343; SW-01303A-09-0343 Wastewater District Rate Design Proceeding | | | | | Typical | Bills | | | |--------------|--|--------------|---|--------------|----------|---------------|----------| | Line Rate | | | | Present | Proposed | Proposed In | crease | | No. Schedule | <u>Description</u> | <u>Units</u> | | <u>Rates</u> | Rates | <u>Amount</u> | <u>%</u> | | 1 B1\$1A | Sun City West Sewer Residential Single 5/8" x 3/4" | | 1 | \$30.96 | \$34.30 | \$3.34 | 10.79% | | 2 | | | | | | | | | 3 B1S1B | Sun City West Sewer Residential Single Unit 1" | | 1 | \$77.40 | \$34.30 | (\$43.10) | -55.68% | | 4 | | | | | | | | | 5 B1S1D | Sun City West Sewer Residential Single Unit =>2" | | 1 | \$247.66 | \$34.30 | (\$213.36) | -86.15% | | 6 | | | | | | | | | 7 B1S1N | Sun City West Sewer Residential S Unit Non Water | | 1 | \$30.96 | \$34.30 | \$3.34 | 10.79% | | 8 | | 1 | | | | | | | 9 | | | | | | | | | 10 | | | | | | | | | 11 | | | | | | | | | 12 | | | | | | | | | 13 | | | | | | | | | 14 | | | | | | | | | 15 | | | | | | | | | 16 | | | | | | | | | 17 | | | | | | | | ### EPCOR Water Arizona Inc. - Sun City West Wastewater Docket No: W0-1303A-09-0343; SW-01303A-09-0343 Wastewater District Rate Design Proceeding | | | | | Typical | Rille | | | |------|----------------|---|--------------|--------------------------|--------------------------|------------------------|----------| | Line | Rate | | | Present | Proposed | Proposed | Increase | | No. | Schedule | <u>Description</u> | <u>Units</u> | Rates | Rates | <u>Amount</u> | <u>%</u> | | 1 | B1S2A | Sun City West Sewer Residential Multi all Units | 1 | \$30.96 | \$34.30 | \$ 3.34 | 10.79% | | 2 | B1S2A | Sun City West Sewer Residential Multi all Units | 2 | \$61.92 | \$68.60 | \$ 6.68 | 10.79% | | | B1S2A | Sun City West Sewer Residential Multi all Units | 3 | \$92.88 | \$102.90 | \$ 10.02 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 4 | \$123.84 | \$137.20 | \$ 13.36 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 5 | \$154.80 | \$171.50 | \$ 16.70 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 6 | \$185.76 | \$205.80 | \$ 20.04 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 7 | \$216.72 | \$240.10 | \$ 23.38 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 8
9 | \$247.68
\$278.64 | \$274.40 | \$ 26.72
\$ 30.06 | | | | B1S2A
B1S2A | Sun City West Sewer Residential Multi all Units Sun City West Sewer Residential Multi all Units | 10 | \$278.64
\$309.60 | \$308.70
\$343.00 | \$ 30.06
\$ 33.40 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 11 | \$340.56 | \$377.30 | \$ 36.74 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 12 | \$371.52 | \$411.60 | \$ 40.08 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 13 | \$402.48 | \$445.90 | \$ 43.42 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 14 | \$433.44 | \$480.20 | \$ 46.76 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 15 | \$464.40 | \$514.50 | \$ 50.10 | | | 16 | B1S2A | Sun City West Sewer Residential Multi all Units | 16 | \$495.36 | \$548.80 | \$ 53.44 | 10.79% | | 17 | B1\$2A | Sun City West Sewer Residential Multi all Units | 17 | \$526.32 | \$583.10 | \$ 56.78 | 10.79% | | 18 | B1S2A | Sun City West Sewer Residential Multi all Units | 18 | \$557.28 | \$617.40 | \$ 60.12 | 10.79% | | 19 | B1S2A | Sun City West Sewer Residential Multi all Units | 19 | \$588.24 | \$651.70 | \$ 63.46 | 10.79% | | 20 | B1S2A | Sun City West Sewer Residential Multi all Units | 20 | \$619.20 | \$686.00 | \$ 66.80 | 10.79% | | 21 | B1S2A | Sun City West Sewer Residential Multi all Units | 21 | \$650.16 | \$720.30 | \$ 70.14 | 10.79% | | | B1S2A | Sun City West Sewer Residential Multi all Units | 22 | \$681.12 | \$754.60 | \$ 73.48 | 10.79% | | | B1S2A | Sun City West Sewer Residential Multi all Units | 23 | \$712.08 | \$788.90 | \$ 76.82 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 24 | \$743.04 | \$823.20 | \$ 80.16 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 25 | \$774.00 | \$857.50 | \$ 83.50 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 26 | \$804.96 | \$891.80 | \$ 86.84 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 27 | \$835.92 | \$926.10 | \$ 90.18 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 28 | \$866.88 | \$960.40 | \$ 93.52 | | | | B1S2A
B1S2A | Sun City West Sewer Residential Multi all Units Sun City West Sewer Residential Multi all Units | 29 | \$897.84 | \$994.70 | \$ 96.86 | | | | B1S2A | | 30
31 | \$928.80 | \$1,029.00 | \$ 100.20 | | | | B1S2A | Sun City West Sewer Residential Multi all Units Sun City West Sewer Residential Multi all Units | 32 | \$959.76
\$990.72 | \$1,063.30
\$1,097.60 | \$ 103.54
\$ 106.88 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 33 | \$1,021.68 | \$1,097.60
\$1,131.90 | \$ 110.22 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 34 | \$1,052.64 | \$1,166.20 | \$ 113.56 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 35 | \$1,083.60 | \$1,200.50 | \$ 116.90 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 36 | \$1,114.56 | \$1,234.80 | \$ 120.24 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 37 | \$1,145.52 | | \$ 123.58 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 38 | \$1,176.48 | \$1,303.40 | \$ 126.92 | | | 39 | B1S2A | Sun City West Sewer Residential Multi all Units | 39 | \$1,207.44 | | \$ 130.26 | | | 40 | B1S2A | Sun City West Sewer Residential Multi all Units | 40 | \$1,238.40 | \$1,372.00 | \$ 133.60 | 10.79% | | 41 | B1S2A | Sun City West Sewer Residential Multi all Units | 41 | \$1,269.36 | \$1,406.30 | \$ 136.94 | 10.79% | | 42 | B1S2A | Sun City West Sewer Residential Multi all Units | 42 | \$1,300.32 | \$1,440.60 | \$ 140.28 | 10.79% | | | B1S2A | Sun City West Sewer Residential Multi all Units | 43 | \$1,331.28 | \$1,474.90 | \$ 143.62 | 10.79% | | | B1S2A | Sun City West Sewer Residential Multi all Units | 44 | \$1,362.24 | |
\$ 146.96 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 45 | \$1,393.20 | \$1,543.50 | \$ 150.30 | 10.79% | | | B1S2A | Sun City West Sewer Residential Multi all Units | 46 | \$1,424.16 | | \$ 153.64 | 10.79% | | | B1S2A | Sun City West Sewer Residential Multi all Units | 47 | \$1,455.12 | | \$ 156.98 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 48 | \$1,486.08 | \$1,646.40 | \$ 160.32 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 49 | \$1,517.04 | | \$ 163.66 | 10.79% | | | B1S2A
B1S2A | Sun City West Sewer Residential Multi all Units Sun City West Sewer Residential Multi all Units | 50
51 | \$1,548.00
\$1,578.06 | | \$ 167.00 | 10.79% | | | B1S2A
B1S2A | Sun City West Sewer Residential Multi all Units Sun City West Sewer Residential Multi all Units | 51
52 | \$1,578.96
\$1,609.92 | | \$ 170.34
\$ 173.68 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 53 | \$1,640.88 | \$1,763.60 | \$ 173.00 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 54 | \$1,671.84 | | \$ 180.36 | | | | B1S2A | Sun City West Sewer Residential Multi all Units | 55 | \$1,702.80 | | \$ 183.70 | | | 56 | | • | 30 | , · | J.,222.30 | | , 5 570 | | | B1S2A | Sun City West Sewer Residential Multi all Units Average | ge: 6 | \$174.78 | \$193.64 | \$ 18.86 | 10.79% | | 58 | | | | | | | | | 59 | | | | | | | | | 60 | | | | | | | | | | | | | | | | | **EXHIBIT SLH-5** Wastewater District Rate Design Proceeding # **Deconsolidation of Agua Fria District Scenario** | 14 | 13 | 12 | 11 | 10 | 9 | , co | 7 | 6 | 5 | 4 | ω | 2 | 1 | NO. | |---|--|----------------------------------|----------------------|-----------------------------------|----------------------------|-------------------------------------|---------------------------------|---------------------------------------|-------------------------------------|-------------------------|----------------------------------|----------------------------------|--------------------|-------------------------| | Difference in Deconsolidated Rates & Authorized | Final Avg Rates per month per Decision No. 73837 | Flat Rate per Customer per month | Total Customer Count | Proposed Annual Revenue (L8 + L9) | Adjusted Test Year Revenue | Required Revenue Increase (L7 * L6) | Gross Revenue Conversion Factor | Operating Income Deficiency (L5 - L2) | Required Operating Income (L4 * L1) | Required Rate of Return | Current Rate of Return (L2 / L1) | Adjusted Operating Income (Loss) | Adjusted Rate Base | DESCRIPTION | | ₩. | ₩. | ~ | | φ. | ب | €9 | | ٠ | ⋄ | | | ❖ | ₩. | | | (0.31) | 121.00 | 121.31 | 2,577 | 3,751,083 | 1,506,275 | 2,244,807 | 1.6561 | 1,355,449 | 807,381 | 6.70% | -4.55% | (548,068) | 12,050,468 | <u>Verrado</u> | | ₩. | • | w | | φ. | ⋄ | €9 | | ₩. | ⋄ | | | ⋄ | ب | in. | | 7.31 | 121.00 | 113.69 | 1,842 | 2,513,248 | 1,076,847 | 1,436,401 | 1.6561 | 867,321 | 475,503 | 6.70% | -5.52% | (391,818) | 7,097,062 | NE
<u>Agua Fria</u> | | w | w | w | | ₩ | ₩. | ↔ | | ⋄ | ↔ | | | ⋄ | \$ | 7 | | 42.93 | 121.00 | 78.07 | 157 | 147,021 | 91,740 | 55,282 | 1.6561 | 33,380 | ı | 6.70% | 0.00% | (33,380) | • | Russell
<u>Ranch</u> | | \$ 4.24 | \$ 121.00 | \$ 116.76 | 4,576 | \$ 6,411,352 | 2,674,862 | \$ 3,736,490 | 1.6561 | \$ 2,256,150 | \$ 1,282,885 | 6.70% | -5.08% | \$ (973,265) | \$ 19,147,531 | Totals | Wastewater District Rate Design Proceeding # Re-Consolidation of Anthem / Agua Fria Wastewater Scenario Anthem Wastewater & Agua Fria Wastewater Test Year Ended December 31, 2008 | | | | | | | | | | | | No. | Line | |---|--|------------------------------|-------------------------|-----------------|--------------------------------|--------------------------------------|--------------------------------------|--|--|------------------------------------|-----------------|------------------------| | | Total A | 9 C8M2A | 8 D7M2 | 7 D7M1 | 6 E5M2 | 5 E2MS4 | 4 E2MS3 | 3 E2MS2 | 2 E2MS1 | 1 E1MS1 | <u>Schedule</u> | Rate | | | Total Anthem / Agua Fria Sewer - Billed Revenues | Agua Fria DMB @ Verrado Golf | Anthem Effluent - Const | Anthem Effluent | Anthem Wholesale (Phoenix) OWU | Anthem/Agua Fria Sewer Commercial LG | Anthem/Agua Fria Sewer Commercial 1" | Anthem/Agua Fria Sewer Commercial 3/4" | Anthem/Agua Fria Sewer Commercial 5/8" | Anthem/Agua Fria Sewer Residential | Description | | | i | 11 1 | All Gallons | All Gallons | All Gallons | All Gallons | All Gallons | 15,000 | 15,000 | 10,000 | 7,000 | (Cap) | Kgals
Billed | | | 13,090 | Ь | 5 | 48 | 2 | 130 | 20 | 1 | 4 | 12,879 | Customers | Average
Number of | | | 26,035,581 | 13,683,831 | 1,717,117 | 840,540 | 9,655,083 | 103,650 | 18,324 | • | 5,925 | 11,111 | (Gallons) | Average
Consumption | | | 157,078 | 0 | 60 | 572 | 24 | 1,571 | 237 | 12 | 51 | 154,551 | Billing Units | Service Chg
of | | | 1,946,156 | 177,890 | | 480,873 | | | | | 302 | 870,371 | (Kgals) | Billed
Consumption | | | 13,146,157 | 136,975 | 79,331 | 370,272 | 1,292,082 | 725,128 | 32,803 | 801 | 3,951 | 10,504,815 | Revenue | (Deconsolidated) | | | | ٠ | \$ | \$
- | ب | \$ 178.0 | \$ 89.0 | \$ 66.72 | \$ 44.4 | \$ 39.8 | Charge | Re-co
Base | | | | ⋄ | ↔ | \$ | ❖ | \$ | \$ | 2 \$ | &
\$ | 4 \$ | | Re-consolidation | | | | 0.77 | 0.77 | 0.77 | 5.58 | 5.58 | 5.58 | 5.58 | 5.58 | 4.99 | Charge | lidation
Commodity |